[bookmark: _GoBack]Forum Participation Rubric
	Criteria
	Max. mark
	Poor

	Good

	Exemplary

	
	
	50% to 73%
	74% to 89%
	90% to 100%

	Knowledge of the subject matter
	2
	Original post displays only a minimal grasp of the concepts covered
Does not expand upon the central concepts.
	Original post illustrates basic knowledge of the topic without applying or expanding idea.
	Original post brings forth new or expanded ideas that reflect high-level critical thinking on the topic and demonstrate practical application.

	Evidence of research
	2
	Original post lacks supporting research.
	Original post uses research to support ideas, but fails to provide citations.
	Original post applies research to support and extend ideas. Original post should be 200-300 words. Citations provided support posting.

	Responses to others
	2
	Does not refer to the posting directly or simply agrees or disagrees without explanation or no response.

	Supports or refutes the original posting without furthering the discussion through critical analysis.
	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.

	Timeliness
	2
	Initial posting after Saturday OR response after Tuesday.

	Initial posting completed by Sunday and response by Tuesday.
	Initial posting completed by Saturday AND response posted by Monday to others.

	Grammar, punctuation, spelling
	2
	Substantial errors with significant grammatical and structural problems.
	Minimal errors. Sentence structure correct, but basic.
	Absence of errors. Uses compound sentence structure. Clear that posts have been proofread and/or run through grammar and spell check.

