

Blackboard Rubric Tool

Communicating expectations for enhanced student (and instructor) success!

As defined on Blackboard Help Text:

An assessment tool listing evaluation criteria for an assignment. A rubric divides the assigned work into parts and provides clear descriptions of the characteristics of the work associated with each part, at varying levels of skill. You can use a rubric to communicate the assignment requirements and acceptable performance standards. Rubrics can help ensure consistent and impartial grading. ***Students can use the rubric to organize their efforts to meet the requirements of an assignment, and the instructor can use them to explain evaluations to students.***

Which Blackboard assessment tools utilize rubrics?

- Assignment Tool
- Test Question Types: Essay, Short Answer, and File Response
- Discussion Forums, Blogs, Journals, and Wikis
- Grade Center Columns created for manual entry

Types of rubrics:

- No Points
- Points
- Point Range
- Percentage (can be weighed)
- Percentage Range (can be weighed)

Basic Steps:

1. Create the Blackboard rubric
2. Associate the rubric to the Blackboard assessment
3. Use the rubric to grade the assessment

Rubric Visibility (before and after):

Students can be given access to the rubric at the time the assessment becomes available. This helps organize their efforts to meet the requirements of an assignment.

Basic Writing Assignment Rubric (example):

Criteria and Levels of Achievement	Excellent	Good	Average	Below Expectations	Fails to Meet Expectations
Content	18 to 20 points Covers almost all content required. Paper is memorable	15 to 17 points Covers most key points and writing is interesting	11 to 14 points Covers basic content and writing is understandable	6 to 10 points Covers a portion of content and/or contains digressions and errors	0 to 5 points Completely off track or did not submit assignment
Argument	18 to 20 points Coherent and completely organized	15 to 17 points Coherent and reasonably well organized	11 to 14 points Fairly coherent	6 to 10 points Some confusion and vagueness	0 to 5 points missed the point completely
Sources	18 to 20 points Sources are cited and are used critically	15 to 17 points Sources are cited and some are used critically	11 to 14 points Some sources are missing	6 to 10 points Sources are not cited	0 to 5 points Did not include
Writing	18 to 20 points Writing and graphics are nearly error free	15 to 17 points A few writing and spelling errors but none that are critical for comprehension	11 to 14 points More than a few writing and spelling errors that may impede comprehension	6 to 10 points Many careless writing and spelling errors that impede comprehension	0 to 5 points Errors are more critical than Below Expectations standard
Graphics and fonts	18 to 20 points Easy to read fonts and legible graphics and striking layout	15 to 17 points Easy to read fonts and legible graphics	11 to 14 points Adequate fonts and graphics but weak execution or content	6 to 10 points Tiny fonts and graphics that are difficult to decipher	0 to 5 points Errors are more critical than Below Expectations standard

Tip: Always include a column (Level of Achievement) that allows for a zero point value when the student either fails to turn in the assignment or fails to meet expectations for one or more of the criteria.