[bookmark: _GoBack]Written Defense Scoring Rubric

Score all from 1 (worst) to 5 (best). Provide any comments in the space provided between questions.

1. Was the thesis written with correct grammar and sentence structure?		______

2. Did the thesis contain an appropriate review of the literature on the subject and
lead to the questions being tested in a logical manner?				______

3. Were the questions and hypotheses clearly stated?					______

4. Was the experimental design appropriate with enough replication, or did it
contain significant flaws?								______

5. Were statistical analyses appropriate for the data and interpreted accurately?	______

6. Was the data clearly presented in tables or figures?					______

7. Did the author draw logical conclusions from the data?				______

8. Were the results synthesized with comparisons to previous work showing a
clear understanding of how the thesis increases understanding of the field?		______

9. Did the author present ideas for areas of future work?				______

10. Is the thesis of appropriate quality to be submitted for publication?			______
