eTutoring Rubric (Structure and headings are from Preparing Educators for Online Writing Instruction, Hewett and Ehmann, 2004, pp92-95, with adaptations to fit this program’s language. Details for scaled indicators were created by eTutoring Coordinators at the Fall 05 eTutoring Workshop and revised and adjusted by tutor Sarah Bergfeld in the summer of 2008)

Section One: Opening Letter

	
	4 Excellent
	3 Good
	2 Fair
	1 Poor

	A. Comments are personalized: Does the eTutor address the student by name? Does the tutor personalize his/her response to the student and/or piece of writing?
	Uses name several times. Initial paragraph is welcoming. Tutor makes a clear attempt to connect with the student.
	Addresses student by name, but doesn’t otherwise attempt to connect with student.
	Uses student’s name, but response is not very welcoming or personal.
	Student not addressed by name. Response is very impersonal.

	B. Tone of letter is welcoming and supportive.
	Tutor’s letter is very welcoming and tone is supportive and friendly. Tutor clearly sympathizes with student’s desire to revise.
	Tutor’s letter is friendly but may have moments where tone is questionable and/or too firm.
	Tutor’s letter is indifferent in tone and is not very welcoming.
	Letter has clear problems with tone, seeming at times rude, brusque, or unfriendly.

	C. Comments open with examples of strengths of the student’s submission: Does the eTutor provide a general statement of strengths, followed by specific examples? Are the comments realistic and specific (i.e. “well supported thesis,” “logical organization,” rather than “good work!)?
	Identifies more than one specific strength and mentions concrete examples.
	Tutor identifies one or more strengths, but compliments are generalized rather than specific.
	One strength is identified, but is vague or general (i.e. “good work”) and may seem more like an afterthought than a genuine compliment. May also be accompanied by qualifying statement
	No strengths are identified.

	D. Explains how and why to revise, rather than simply stating what changes to make: Does the eTutor take advantage of a teachable moment and offer models, examples, and/or solutions to help the student understand why and how a revision should be made?
	Identifies and demonstrates good practice; identifies a model, example, or a solution for improvement.
	Suggestions for changes are made and some explanations are given, but models are notably lacking.
	Suggestions for improvement are made but there are no extended explanations or models
	Suggestions are made, but those suggestions focus on relatively minor problems or are not properly prioritized.

	E. Using the description of the assignment provided by the student, response considers audience and purpose: Does the eTutor note whether a student has followed the assignment directions? Refer to the assignment throughout the student’s response? Does the eTutor provide constructive feedback regarding the student’s understanding of audience and purpose as necessary?
	Tutor understands assignment parameters (if possible) and makes specific suggestions for bringing student’s work in line with audience and purpose of assignment
	Tutor understands assignment requirements but suggestions for meeting those requirements lack concrete details.
	Notes that assignment has/has not been interpreted or addressed, but makes no suggestions.
	Tutor does not address assignment in his/her response, even if student seems to need or asks for suggestions on meeting assignment requirements.

	F. Keeps comments focused on critical HLCs and LLCs, as appropriate to the writing submission: Does the eTutor focus most of his or her comments on critical HLCs? Does he or she balance those with a couple of LLCs that reveal sentence strengths, error patterns, or other local issues likely to follow the student into the next draft?
	Primarily focuses on HLCs, noting a few HLCs and a couple of LLC patterns. Focus on HLCs demonstrates proper prioritization of concerns.
	Primarily focuses on HLCs and still notes some LLCs, but explanations may be lacking or prioritization of concerns may be slightly skewed.
	Notes primary HLC, but focuses most attention on LLCs. Opening letter focuses on LLCs to detriment of HLCs. OR: Letter notes one HLC and zero LLCs.
	Response is focused on LLCs. Opening letter does not mention HLCs.

	G. Asks open-ended questions and writes comments designed to help students develop their ideas, details, and support. Does the eTutor ask questions relating to the suggested revisions? Are the questions asked and the suggested revisions explained in a way that supports the student’s goals?
	Poses thought-provoking questions that lead a student to confidence and progress in his/her work. Comments are related directly to what needs revision, detailing why and how.
	Tells the student what needs to be changed, but does not explain why or how the change makes the assignment better.

Asks one good open-ended question.
	Problems are highlighted without any suggested solutions. Asks yes/no questions.
	Does not ask any questions. Comments are limited to a list of problems.

	H. Provides specific and concrete examples: Does the eTutor provide a model to clarify and illustrate key writing principles?
	Provides a model that clearly illustrates the desired principle. If possible, refers to example of appropriate model within student’s work.
	Provides a model that is not entirely clear. Explains the rationale for suggested changes.
	Provides corrections and explains corrections. No model or example is provided
	Rules and corrections are provided but no explanations or models are provided.

	I. Explains and models critical LLCs (fragments, run-ons, subject verb agreement): If there are error patterns, are they identified, explained, and modeled? Does the eTutor encourage the student to look for similar errors throughout the paper? Does the eTutor offer enough information for the student to fix the error? Does the eTutor avoid simply fixing the error him/herself?
	LLC error patterns are identified, explained, and modeled if needed. Tutor encourages student to look for similar errors in paper.
	Identifies error patterns, encouraging student to find similar examples. Model is provided but may be unclear.
	Identifies error patterns. Does not attempt to explain or model them. Does not encourage student to look for other examples.
	Tutor does not explain or model possible revisions for error patterns.

	J. Refers the student to other resources: Does the Tutor suggest other resources to support the concepts described in his or her response?
	Includes and explains links to additional online resources. Provides a specific location or direction regarding those links.
	Provides relevant links somewhere in the response, but explanations of sites are rare.
	Offers general advice to visit links, but no specific links are provided.
	Makes no mention of additional resources.

	K. Tutor response is relatively free of grammatical and other errors
	Response is either free of errors or contains minor, relatively unnoticeable mistakes.
	Response contains two or three errors but errors don’t detract from effectiveness of response
	Response contains multiple errors that sometimes affect sentence meaning
	Response contains noticeable errors that may set poor examples for the student who reads the response.

Section Two: Embedded Text

	
	4 Excellent
	3 Good
	2 Fair
	1 Poor

	L. Uses appropriate embedded text: Does the eTutor embed brief comments that support the explanations provided in the opening statement?
	Recommendations made in the letter are referenced in embedded comments.
	Some embedded comments support suggestions made in the letter.
	Comments are made but are not supported by explanations of suggestions in letter.
	There are no embedded comments, or embedded comments are totally unrelated to the letter.

	M. Tone of embedded text is friendly, supportive, and makes suggestions without being demanding.
	Tone of embedded text is friendly and supportive. Tutor seems mindful of writer’s preferences and authorship.
	Tone is mostly friendly and supportive, but tutor may seem to lose patience with consistent repetition of errors.
	Tone tends towards the indifferent and empathy with student is notably lacking.
	Tone is brusque or rude and tutor seems to demand that suggested changes are made.

	N. Identifies at least one strong phrase, sentence or paragraph: Does the eTutor’s response point to one or more specific strengths in the writing? Are these comments free from any qualifying suggestions for improvement (e.g.”but”) that reduces the potential impact of the praise?
	Provides honest praise on 2 or more strong points. Does not include a qualifying statement.
	Provides general praise for quality of student’s writing, but it is not related to anything specific in the student’s paper. Does not use a qualifying statement.
	Provides brief acknowledgement of student’s efforts, but no specific praise, or, provides some praise but then uses a qualifying statement.
	Provides no positive words of encouragement related to the student’s submitted work.

	O. Addresses both HLCs and LLCs as appropriate to the particular student/text: Is at least one HLC referred to in embedded comments? Are trends in LLCs noted in embedded comments as well?
	Notes problems with LLCs and HLCs and draws student’s attention to explanations provided in the letter; or provides brief explanations in embedded text as needed.
	HLCs and LLCs are addressed, but no explicit connection is made to explanations provided in opening letter.
	HLCs and LLCs are briefly addressed, but comments lack explanation. In addition, there may be very few embedded comments or vital issues may not be addressed.
	Comments only on LLCs in embedded text. No further explanation of revision suggestions is provided in embedded text.

	P. Locates and explains one or two LLC errors or patterns: If no local errors exist, does the eTutor praise the student for strong sentence-level skills and writing? Does the eTutor avoid editing the student’s work?
	Identifies and discusses concerns in embedded text, modeling corrective techniques. Does not directly edit work beyond what is necessary to provide examples.
	Identifies and discusses concerns in embedded text. Provides occasional explanations with modeling. Does not directly edit work.
	Simply provides edits for LLCs with no explanation or modeling.
	Does not address LLCs in embedded text and/or makes very few embedded remarks.

Section Three: Next Steps

	
	4 Excellent
	3 Good
	2 Fair
	1 Poor

	Q. Does tutor include a list of Next Steps? Have the main points of the tutorial been summarized in the Next Steps section?
	Closes with clearly labeled Next Steps section. Properly prioritizes and highlights several possible areas of revision. No more than five steps are included
	Closes with clearly labeled Next Steps section, highlighting one or more areas of revision. May include too many Next Steps.
	Gives brief list of next steps but list seems unconnected to opening letter and/or embedded text.
	Fails to include list of Next Steps.

	R. Tone is supportive and makes suggestions rather than demands.
	Tone is supportive and illustrates tutor’s understanding of the writer’s need to make choices. Student is asked to consider suggestions; tutor does not make demands
	Tone is supportive and friendly if a bit firm.
	Tone is somewhat indifferent and is not very supportive. Tutor may make implicit demands for changes.
	Tutor’s tone is brusque and Next Steps list sounds more like a list of orders than suggestions.

Section Four: Closing Remarks

	
	4 Excellent
	3 Good
	2 Fair
	1 Poor

	S. Closing remarks are friendly in tone and request that student revise and resubmit.
	Closing remarks are personalized, encouraging, and very friendly. Student is personally invited to return and to resubmit.
	Closing remarks are friendly in tone. Student is reminded to resubmit after revision.
	Closing remarks are short and tutor fails to remind student to visit the site again.
	Closing remarks are brusque or indifferent. Student is not asked to revise and resubmit

	T. Tutor includes complimentary closing and signs his/her name.
	Closing is friendly and tutor signs his/her name.
	Closing is appropriate and tutor signs his/her name.
	Closing is short, but tutor includes his/her name
	Tutor fails to provide an adequate closing or sign his/her name.

