Scoring Rubric for Ph.D Comprehensive Exam (College of Marine Science) – (PhD Outcome 1)
Student__ Date____________________ Committee Member___

Circle the appropriated boxes in each category. Each student’s performance will be scored in five categories: Understanding of Questions, Response to Questions, Support, Organization, and Language. The committee’s ranking will be based upon a five point scale (5 = Exemplary, 4 = Strong, 3 = Competent, 2 = Marginal, 1 = Unacceptable). The minimum successful score will be “Competent” or better from a majority of the Committee, with no score being “Unacceptable”.
	
	Understanding of Questions
	Response to Questions
	Support
	Organization
	Language

	5 – Exemplary
	Responds incisively and directly to the questions asked.
	Responses to questions are specific, defendable, and complex.
	Provides substantial, well-chosen evidence (research or textual citations) used strategically.
	Responses contain appropriate, clear and adequate transitions between sentences and paragraphs.
	Apt and precise diction,

syntactic variety, clear

command of Standard English.

	4 – Strong
	Most responses are direct and relevant to the questions asked.
	Responses to question are more general, but still accurate; analyses go beyond the obvious.
	Provides sufficient and appropriate evidence and,

makes effort to contextualize it.
	Responses contain distinct units of thought in paragraphs, coherently arranged; occasional weakness in transitions between sentences, paragraphs or thoughts.
	Some mechanical difficulties;

occasional problematic word

choices or awkward syntax

errors; occasional grammar

errors; some wordiness.

	3 – Competent
	Responds adequately to the questions asked; occasionally responds with unrelated information.
	Responses to questions are overly general and disorganized; may have some factual, interpretive, or

conceptual errors.
	Provides some evidence but not

always relevant, sufficient, or integrated into the response.
	Responses are uneven; paragraphs sometimes effective, but others are brief, weakly unified, or undeveloped; some awkward or missing transitions between thoughts.
	Occasional major grammar

errors (e.g., agreement, tense);
frequent minor grammar errors

(e.g., prepositions, articles);

occasional imprecise diction;

awkward syntax; wordiness.

	2 – Marginal
	Confuses some significant concepts in the questions asked.
	Responses to questions are vague or irrelevant.
	Evidence usually only narrative
or anecdotal; awkwardly or incorrectly incorporated.
	Repetitive, wanders.
	Frequent major and minor grammar problems; frequent imprecise diction; wordiness; awkward syntax; repetitive sentence patterns; problems impede meaning.

	1 – Unacceptable
	Does not understand questions and/or concepts.
	No discernable response to most questions given.
	Little or no evidence cited to support responses.
	Responses are arbitrary or not structured, illogical or not coherent.
	Numerous grammatical errors

and stylistic problems; English overwhelmingly

non- Standard; errors in every sentence

