

Submitted by: Steven Harbstreit, Ph.D.
Agricultural Education Department

ARTICLE REVIEWS
Evaluation Rubric

	Commendable	Acceptable	Marginal	Unacceptable
Correct Heading		Prescribed heading is used and correct (3)	Heading has critical information but is not correct (1)	Heading is incorrect or omitted (0)
Correct Length		Appropriate length – one page minimum, double spaced, 1” margins (2)	Report too short or not double spaced or has incorrect margins (1)	Review too short not double spaced, lacking 1” margins (0)
Topic Appropriate		Topic is appropriate to class (2)	Topic only peripheral to class (1)	Topic not related to class (0)
Article Summary		Clear but too wordy, too short or wrong focus applied (2)	Meaning can be interpreted (1)	Evidence of plagiarism; unclear; incomplete (0)
Analysis of Article	Concise, exact, clear (5)	Some perspective and evidence of understanding (2)	Unclear perspective or evidence of little understanding (1)	No analysis provided or evidence of understanding (0)
Personal Experience/ Significance for Class Relativity to Class Discussion	Sound perspective and obvious understanding (5)	Experience discussed loosely related to class (2)	Experience discussed not related to class (1)	No evidence of relationship to class or personal experience (0)
English Mechanics	Personal experience or linkage to class discussion well defined (5)	No spelling, grammatical, punctuation errors (3)	1-5 English mechanics errors (1)	More than 5 English mechanics errors (0)
Article Submission		Article attached (1)		No article not attached (0)