ComS 221 Instructional Communication Theory

Dr. Mark Stoner

Grading Criteria for “Theoretical Essay” (Term Project)
1) Focus:

· Does the essay address a significant question, problem, issue or hypothesis regarding instructional communication?

· Is the context for the question and explanation of the knowledge gap it is addressing clearly explained?
2) Verity:

· Does the essay fit within the context of the topic of “instructional communication”?
· Is the general thrust of the essay consistent with accepted knowledge in the field?(If it departs, is a rationale provided?)

· Is the extension sufficiently tied to an acceptable starting point?

3) Organization and Argument:

· Is a claim/s articulated? Does it control the overall direction of the essay?
· Are the claims well-supported, and compelling?

· Is the essay well-organized? (Do transitions provide logical connections between sections?)

4) Utility:

· Does it make a contribution to our knowledge of the field of study called “instructional communication”?

· To what degree does it contribute to practitioners' understanding of instructional communication or advocate new practices in effective instructional communication?

5) Clarity:

· Is it written clearly and without typographical and grammatical errors?

· Is the writing style appropriate to the nature of the assignment?

· Is the essay properly formatted in proper APA form?
