	Name: Grade:

	Rubric for Annotated Bibliography
Compile an annotated bibliography of twenty sources related to a research topic in your field of graduate study.
Grading Scale: F (-69); C (70-79); B (80-89); A (90-100)

	
	Low Performance
	At or Below Average
	At or Above Average
	Exemplary
	Score

	Content (30 points)

· Introduction: topic and selection criteria

· 20 relevant, reliable, and timely sources

· Variety of perspectives.

· Summary and evaluation of each source in a single paragraph of about 150 words
	15 points

Provides topic but no introduction. Contains 10-15 sources from a variety of resources. Summary of each source in one or two paragraphs with no evaluation.
	20 points

Provides topic but no introduction. Contains 16-20 sources from a variety of resources. Summary of each source in one or two paragraphs with little evaluation.
	25 points

Introduction identifies the topic and selection criteria for sources. Contains 20 or more sources from a variety of resources. Concise summary and usually an evaluation of each source in a single paragraph of about 150 words.
	30 points

Introduction identifies the topic and selection criteria for sources. Contains 20 or more of the most relevant, reliable and timely sources providing a variety of perspectives. Concise summary and evaluation of each source in a single paragraph of about 150 words
	

	Organization (30 Points)

· Organized alphabetically or chronologically

· Arranged by topic (optional)

· Plan appropriate to topic

	15 points

No clear pattern of organization
	20 points

Organized alphabetically or chronologically. Can also be arranged by topic. Plan is not appropriate for topic.
	25 points

Organized alphabetically or chronologically. Can also be arranged by topic. Plan could be made more appropriate for topic.
	30 points

Organized alphabetically or chronologically. Can also be arranged by topic. Plan of organization is appropriate to topic.
	

	Format
(10 points)

· Title and introduction

· Format of entries

	4 points

No title or introduction. Each entry consists of a bibliographic citation in APA format and one or more paragraphs of annotation. Contains major errors in use of APA-style guidelines. Fails to follow specified format.
	6 points

Has appropriate title but no introduction. Each entry consists of a bibliographic citation in APA format and one or more paragraphs of annotation separated by a blank space. Entries are single spaced and left aligned. Contains major errors in APA format and consistency of form.
	8 points

Appropriate title and introduction. Each entry consists of a bibliographic citation in APA format and one or more paragraphs of annotation separated by a blank space. Entries are single spaced and left aligned. Contains minor errors in APA format and consistency of form.
	10 points
Appropriate title and introduction. Each entry consists of a bibliographic citation in correct APA format and one paragraph of annotation separated by a blank space. Entries are single spaced and left aligned.
	

	Scholarly Writing Style (10 points)

· Clear, concise, and specific

· Complete sentences

· Appropriate vocabulary

· Third person

	4 points

Writing is difficult to read. Annotations are frequently not written in complete sentences. Poor choice of words for an educated audience. Often written in first person.
	6 points

Writing is sometimes wordy and unclear. Annotations frequently not written in complete sentences. Sometimes fails to use vocabulary appropriate for an educated audience. Sometime written in first person.

	8 points

Writing is usually clear, concise, and specific. Annotations are usually written in complete sentences. Uses vocabulary appropriate for an educated audience except for an occasional poor choice of words. Written in third person.
	10 points

Writing is clear, concise, and specific. Annotations are written in complete sentences. Uses vocabulary appropriate for an educated audience. Written in third person.
	

	Correctness (10 points)

· Grammar

· Spelling

· Punctuation

	4 points
Major errors in grammar, spelling, and punctuation.
	6 points
Many minor errors in grammar, spelling, and punctuation that detract from the purpose of the writing.
	8 points
Only 1 or 2 minor errors in grammar, spelling, and punctuation.
	10 points
Correct grammar, spelling, and punctuation.
	

	Documentation (10 points)

· Appropriate use of language taken from sources

· Use of APA format for citations.

	4 points

Writer has copied whole passages from sources. Does not provide complete bibliographic citations in APA format.
	6 points

Writer has copied phrases or sentences from sources. Bibliographic citations in APA format with many errors.
	8 points

Writer has used only vocabulary and terminology from sources as needed. Bibliographic citations in APA format with only minor errors.
	10 points

Writer has used only vocabulary and terminology from sources as needed. Bibliographic citations in correct APA format.
	

