
DISCIPLINE-SPECIFIC RUBRICS FORM

[image: image1.jpg]

COLLEGE:      
 ADMINISTRATIVE UNIT:      
BACCALAUREATE PROGRAM/MAJOR:      
CAPSTONE REQUIREMENT(S):      
FACULTY WHO WILL ASSESS:      

DATE:      
CRITICAL THINKING

GENERAL EDUCATION TEMPLATE RUBRICS

DISCIPLINE-SPECIFIC RUBRICS

5
Demonstrates excellence in analyzing, synthesizing, and evaluating information and ideas from multiple perspectives. Consistently demonstrates the ability to solve problems, argue logically, apply scholarly and scientific methods, use terminology accurately, and employ information literacy skills.

4
Demonstrates proficiency in analyzing, synthesizing, and evaluating information and ideas from multiple perspectives. Usually demonstrates the ability to solve problems, argue logically, apply scholarly and scientific methods, use terminology accurately, and employ information literacy skills.

3
Demonstrates adequacy in analyzing, synthesizing, and evaluating information and ideas from multiple perspectives. Frequently demonstrates the ability to solve problems, argue logically, apply scholarly and scientific methods, use terminology accurately, and employ information literacy skills.

2
Demonstrates limitations in analyzing, synthesizing, and evaluating information and ideas from multiple perspectives. Occasionally demonstrates the ability to solve problems, argue logically, apply scholarly and scientific methods, use terminology accurately, and employ information literacy skills.

1
Demonstrates deficiency in analyzing, synthesizing, and evaluating information and ideas from multiple perspectives. Rarely demonstrates the ability to solve problems, argue logically, apply scholarly and scientific methods, use terminology accurately, and employ information literacy skills.

     

BACCALAUREATE PROGRAM/MAJOR:
ADDITIONAL COMMENTS for CRITICAL THINKING
 NO ADDITIONAL INFORMATION ENTERED INTO THIS FIELD

BACCALAUREATE PROGRAM/MAJOR:

EFFECTIVE COMMUNICATION

GENERAL EDUCATION TEMPLATE RUBRICS

DISCIPLINE-SPECIFIC RUBRICS

5
Demonstrates excellence in understanding and conveying ideas in diverse contexts, especially through reading, writing, speaking, and listening. Consistently demonstrates the ability to use resources, technology, and skills appropriate to the aural, visual, and/or language arts.

4
Demonstrates proficiency in understanding and conveying ideas in diverse contexts, especially through reading, writing, speaking, and listening. Usually demonstrates the ability to use resources, technology, and skills appropriate to the aural, visual, and/or language arts.

3
Demonstrates adequacy in understanding and conveying ideas in diverse contexts, especially through reading, writing, speaking, and listening. Frequently demonstrates the ability to use resources, technology, and skills appropriate to the aural, visual, and/or language arts.

2
Demonstrates limitations in understanding and conveying ideas in diverse contexts, especially through reading, writing, speaking, and listening. Occasionally demonstrates the ability to use resources, technology, and skills appropriate to the aural, visual, and/or language arts.

1
Demonstrates deficiency in understanding and conveying ideas in diverse contexts, especially through reading, writing, speaking, and listening. Rarely demonstrates the ability to use resources, technology, and skills appropriate to the aural, visual, and/or language arts.

     

BACCALAUREATE PROGRAM/MAJOR:
ADDITIONAL COMMENTS for EFFECTIVE COMMUNICATION

 NO ADDITIONAL INFORMATION ENTERED INTO THIS FIELD

BACCALAUREATE PROGRAM/MAJOR:

KNOWLEDGE INTEGRATION

GENERAL EDUCATION TEMPLATE RUBRICS

DISCIPLINE-SPECIFIC RUBRICS

5
Demonstrates excellence in fusing information and concepts from multiple disciplines for personal, professional, and civic enhancement. Consistently demonstrates the ability to evaluate critically one’s own views and those of others and the ability to access, judge and compare diverse fields of knowledge.

4
Demonstrates proficiency in fusing information and concepts from multiple disciplines for personal, professional, and civic enhancement. Usually demonstrates the ability to evaluate critically one’s own views and those of others and the ability to access, judge and compare diverse fields of knowledge.

3
Demonstrates adequacy in fusing information and concepts from multiple disciplines for personal, professional, and civic enhancement. Frequently demonstrates the ability to evaluate critically one’s own views and those of others and the ability to access, judge and compare diverse fields of knowledge.

2
Demonstrates limitations in fusing information and concepts from multiple disciplines for personal, professional, and civic enhancement. Occasionally demonstrates the ability to evaluate critically one’s own views and those of others and the ability to access, judge and compare diverse fields of knowledge.

1
Demonstrates deficiency in fusing information and concepts from multiple disciplines for personal, professional, and civic enhancement. Rarely demonstrates the ability to evaluate critically one’s own views and those of others and the ability to access, judge and compare diverse fields of knowledge.

     

BACCALAUREATE PROGRAM/MAJOR:
ADDITIONAL COMMENTS for KNOWLEDGE INTEGRATION

 NO ADDITIONAL INFORMATION ENTERED INTO THIS FIELD

BACCALAUREATE PROGRAM/MAJOR:
SOCIAL RESPONSIBILITY
GENERAL EDUCATION TEMPLATE RUBRICS

DISCIPLINE-SPECIFIC RUBRICS

5
Demonstrates excellence in historical ethical reasoning and in knowledge of contemporary social and ethical issues. Consistently demonstrates knowledge, skills, and attitudes that are conducive to responsible civic engagement.

4
Demonstrates proficiency in historical ethical reasoning and in knowledge of contemporary social and ethical issues. Usually demonstrates knowledge, skills, and attitudes that are conducive to responsible civic engagement.

3
Demonstrates adequacy in historical ethical reasoning and in knowledge of contemporary social and ethical issues. Frequently demonstrates knowledge, skills, and attitudes that are conducive to responsible civic engagement.

2
Demonstrates limitations in historical ethical reasoning and in knowledge of contemporary social and ethical issues. Occasionally demonstrates knowledge, skills, and attitudes that are conducive to responsible civic engagement.

1
Demonstrates deficiency in historical ethical reasoning and in knowledge of contemporary social and ethical issues. Rarely demonstrates knowledge, skills, and attitudes that are conducive to responsible civic engagement.

     

BACCALAUREATE PROGRAM/MAJOR:
ADDITIONAL COMMENTS for SOCIAL RESPONSIBILITY

 NO ADDITIONAL INFORMATION ENTERED INTO THIS FIELD

Page 7

Page 1

