	
	Exemplary
(2 points)
	Good
(1 point)
	Poor
(0 points)

	Knowledge of the Subject Matter
	Original post brings forth new or expanded ideas that reflect high-level critical thinking on the topic and demonstrate practical application.
	Original post illustrates basic knowledge of the topic without applying or expanding idea.
	Original post displays only a minimal grasp of the concepts covered
Does not expand upon the central concepts.

	Evidence of Research
	Original post applies research to support and extend ideas. Original post should be 200-300 words. Citations provided support posting.
	Original post uses research to support ideas, but fails to provide citations.
	Original post lacks supporting research.

	Responses to Others
	Support or refute the original posting and furthers the discussion with critical analysis. Follow-up responses should be at least 100 words. References are optional.
	Supports or refutes the original posting without furthering the discussion through critical analysis.
	Does not refer to the posting directly or simply agrees or disagrees without explanation or no response.

	Timeliness
	Initial posting completed by Friday AND response posted by Monday to others.

	Initial posting completed by Saturday and response by Tuesday.
	[bookmark: _GoBack]Initial posting after Saturday OR response after Tuesday.

	Grammar, Punctuation, Spelling
	Absence of errors. Uses compound sentence structure. Clear that posts have been proofread and/or run through grammar and spell check.
	Minimal errors. Sentence structure correct, but basic.
	Substantial errors with significant grammatical and structural problems.

** Adapted with permission from Loyola University-Chicago

