
Grading Rubric for Oral Exams (Midterm and Final) in Upper Division History Course

Susan Ambrose, Carnegie Mellon University

	
	A (18-20 points)

Exemplary 
	B (16-17 points)

Competent 
	C (14-15 points)

Developing 
	D/R

	Dimensions: 
	
	
	
	

	Overall Understanding 


	Shows a deep/robust understanding of the topic with a fully developed argument per the categories below 
	Shows a limited understanding of the topic, not quite a fully developed argument per the categories below 
	Shows a superficial understanding of the topic, argument not developed enough per the categories below 
	Shows no understanding of the topic and no argument per the categories below 

	Argument 
	Clearly articulates a position or argument 


	Articulates a position or argument that is incomplete or limited in scope
	Articulates a position or argument that is unfocused or ambiguous
	Does not articulate a position or argument 

	Evidence 
	Presents evidence that is relevant and accurate 

Presents sufficient amount of evidence to support argument 


	Presents evidence that is mostly relevant and/or mostly accurate 

Presents limited evidence to support argument 
	Presents evidence that is somewhat inaccurate and/or irrelevant, but corrects when prompted 

Does not present enough evidence to support argument, but augments when prompted
	Presents a lot of inaccurate and/or irrelevant evidence 

Doesn’t present enough evidence to support argument, even when prompted repeatedly

	Implications 
	Fully discusses the major implications of the argument or position 
	Adequately discusses some of the major implications of the position 
	Discusses minor implications (missing the major ones) OR does not discuss major implications adequately
	Doesn’t discuss the implications of the argument or position

	Structure 
	There is logic in the progression of ideas 
	There are a few areas of disjointedness or intermittent lack of logical progression of ideas 
	Ideas are somewhat disjointed and/or do not always flow logically, making it a bit difficult to follow 
	Ideas are disjointed and/or do not flow logically, hence argument is very difficult to follow 

	Prompting
	Did not have to prompt with probing questions at all 


	Prompted minimally (one or two probing questions) 
	Prompted a lot (a series of probing questions)
	


Eberly Center for Teaching Excellence, Carnegie Mellon University


