Rubric for Evaluating Experience-Based Knowledge of Discipline

Students will develop an experience-based knowledge of their disciplines and demonstrate the ability to apply theories and concepts to practical problems.
Student__________________________Course___________Date____________

	Performance

Area
	Exemplary (4)
	Proficient (3)
	Marginal (2)
	Unacceptable (1)
	Score

	Understands

course theory or

conceptual

framework
	Your EXL project

addresses all

relevant theories

required for the

assignment; it is

obvious to the

reader that you

understand the

theories.

	Your EXL project

 addresses most

 relevant theories

 required for the assignment; the

 reader can tell

 that you

 understand the

 theories.
	 Your EXL project

 addresses some of

 the relevant

 theories required

 for the assign-

 ment; it appears

 these theories are

 included without

 your understand-

 ing of the concepts.
	 Your EXL project

addresses none of the relevant theories required for the assignment; it appears you do not understand the theories.
	

	Experience-based

knowledge of

the discipline
	Your EXL project

clearly indicates

you have a high

level of practical

knowledge; it is

obvious to the

reader that you

have practiced

all of the required

theories.
	Your EXL

project indicates

you have an acceptable

level of practical knowledge; it is

obvious to the

reader that you

have practiced

most of the required theories.
	 Your EXL project

 indicates you have

 a minimal level of

 practical

 knowledge; it is

 not clear to the

 reader that you

 have practiced

 many of the

 theories.

	 Your EXL project

 indicates you

 have little

 practical

 knowledge; it is

 clear to the reader

 that you have not

 practiced the

 theories.
	

	Ability to apply

theories and

concepts to

practical

problems
	Your EXL

project clearly

indicates your

understanding of

course theories

and their relation-

ship to practice;

it is clear to the

reader that you

exhibit strong

skills in applying

theories to

practical problems.
	Your EXL project

indicates you

can apply most

 theories to

 practical

 problems; it

 appears to the

 reader that you

have average

 skills in applying

 theories to

 practical

 problems.
	 Your EXL project

 indicates you have

 some difficulty

 applying theories

 to practical

 problems; it

 appears to the

 reader that you

 have minimal

 skills in applying

 theories to

 practical problems.
	 Your EXL

 project does not

 indicate you have

 any understanding of

 how to apply

 theories to practical

 problems; it

 appears to the

 reader that you

 demonstrate no

 skills in applying

 theories to practical

 problems.
	

	 Total
	

	Overall Score = Total / 3
	

Rubric for Evaluating Reflective Thinking

Students will engage in systematic reflection and demonstrate the ability to critically examine their experiences and to create connections between those experiences and disciplinary knowledge.

Student__________________________Course___________Date____________

	Performance

Area
	Exemplary (4)
	Proficient (3)
	Marginal (2)
	Unacceptable (1)
	Score

	Engages in

systematic

reflection
	Your EXL project

reflective writing

assignment includes

a step-by-step,

methodical

approach in your

development of your

ideas; it is obvious to the

reader that you are

logical in your

approach to this

assignment.
	 Your EXL project

 reflective writing

 assignment is

 somewhat

 methodical, but

 you lack cohesion

 in the development

 of your ideas; it is

 not clear to the

 reader that

 you are logical in

 your approach to

 this assignment.
	 Your EXL project

 reflective writing

 assignment is

 somewhat

 methodical, but

 you lack cohesion

 in the development

 of your ideas; it

 appears that you do

 not understand how

 to think logically

 and systematically

 about your

 experiences related

 to the EXL project.
	 Your EXL project

 reflective writing

 assignment does

 not take a

 systematic

 approach; it

 appears you do not

 understand how to

 think logically and

 systematically

 about your

 experiences related

 to the project.
	

	Demonstrates the

ability to

critically examine

experiences

	Your EXL project

reflective writing

assignment

clearly indicates

a high level of

analyzing,

judging, and

accepting/

rejecting ideas; it is

obvious to the

reader that you

can critically

examine your EXL

class experiences.
	Your EXL project reflective writing assignment indicates

an acceptable

level of analyzing, judging, and accepting/rejecting ideas; the reader can tell that you can critically examine your EXL class experiences, but you should be more specific in your analyses.
	 Your EXL project

 reflective writing

 assignment

 indicates a minimal

 ability to analyze,

 judge, accept/reject

 ideas; it is not clear

 to the reader that

 you can critically

 examine your EXL

 class experiences.

	 Your EXL project

 reflective writing

 assignment

 indicates no ability

 to analyze, judge,

 accept/reject; it is

 clear to the reader

 that you are not

 critically

 examining your

 EXL class

 experiences.
	

	Creates

connections

between those

experiences and

disciplinary

knowledge.
	Your EXL

project reflective

writing assignment

indicates a high level

ability to relate

your EXL class

experiences to the

discipline; it is clear to the

to the reader that you

understand the links

between your project

experiences and

the discipline.
	Your EXL project

 reflective writing

 assignment

 indicates you can

 relate your EXL

 class to the

 discipline; it

 appears that you

 have an adequate

 understanding of

 these links, but you

 could make a

 stronger case for

 connections.
	Your EXL project

 reflective writing

 assignment

 indicates you have

 some difficulty

 understanding the

 links between the

 project and your

 discipline; it

 appears to the

 reader that you

 have minimal

 ability to make

 these connections.
	Your EXL project

 reflective writing

 assignment

 indicates no ability

 make connections

 between your

 discipline and the

 EXL project; it is

 clear to the reader

 that you are not

 relating discipline

 information to your

 EXL class

 experiences.
	

	Total
	

	Overall Score = Total / 3

	

Rubric for Evaluating Managerial Skills

EXL students will develop and demonstrate managerial skills including planning, organizing, problem solving, and communicating.

Student__________________________Course___________Date____________

	Performance

Area
	Exemplary (4)
	Proficient (3)
	Marginal (2)
	Unacceptable (1)
	Score

	Planning Skills
	You provide

evidence that

you have used a

step-by-step,

methodical

approach in the

development of your

project; it is obvious

to the reader that

your planning skills

helped this project

succeed.
	 You provide

 evidence that the

 development of

your project is

 somewhat

 methodical, some

 elements of the

 planning process

 appear to be dis-

 jointed.

	 You provide some

 evidence that the

development of your project is methodical, but much of the planning process appears to lack cohesion.

	 You do not provide

 evidence that the

 development of

 your project is

 methodical.
	

	Organizing Skills

	Your project is well-

organized and it is

clear that your

organization skills

in working with the

team enhanced the

final product of this

project.

	Your project is organized, but it

is not clear that

your organization

skills enhanced the

team’s work on the final product of the project.
	 Your project is

 somewhat

 organized, but it is

 not clear that your

 organization skills

 enhanced the

 team’s work on the

 final product of the

 project.
	 Your project

 indicates little

 ability to organize;

 the final project

 does not indicate

 that you learned

 these skills through

 the project work.
	

	Problem Solving

 Skills
	Your project

indicates that you

effectively handled

problems and issues

in developing your

project; it is clear

that you learned

how to make

contingency plans

as problems arose.

	 Your project

 indicates that in

 most cases you

 effectively

 handled problems

 and issues in

 developing your

 project; it is clear

 that you learned

 how to make

 contingency plans

 in some cases when needed.

	Your project

 indicates that in

 some cases you

 effectively

 handled problems

 and issues in

 developing your

 project; it is not

 clear that you

 learned how to

 make contingency

 plans when needed.
	Your project does

 not indicate that

 you effectively

 handled problems

 and issues in

 developing your

 project; you did not

 demonstrate that

 you made any

 contingency plans

 when needed.
	

	Communication

Skills
	You provided

strong evidence that

you used effective

communication

skills in working

with the team and

with clients to

complete the project.
	 You provided some

 evidence that you

 used effective

 communication

 skills in working

 with the team and

 with clients to

 complete the

 project.
	 You indicate good

 communication

 skills, but it is not

 clear that you used

 these skills in

 working with the

 team and with

 clients to complete

 the project.
	 You do not provide

 evidence of good

 communication

 skills; it is not

 clear that you used

 good communi-

 cation skills in

 working with the

 team and with

 clients to complete

 the project.
	

	Overall Score = Total / 4

	

PAGE
1

