MTSU Computer Science Rubric

for

Assessing Learning Outcome h.

Learning Outcome h. recognition of the need for and an ability to engage in continuing professional development.				
Name of Student:	Name of Evaluator:	Date of Evaluation:		

	Does not meet expectations	Generally meets expectations	Exceeds expectations
Be able to find needed	Cannot find any document; or	The provided document is	Provided multiple documents,
information	The provided document is not comprehensive enough to cover major features of the chosen tool/language	comprehensive enough to cover major features of the chosen tool/language	and each document is appropriate for a specific purpose
Be able to make reasonable decisions based on acquired information	The reason of choosing the tool/language is not based on merit, trend, feature, social impact, or other meaningful features of the product.	The reason of choosing the tool/language is based on one viewpoint of the product, such as merit, trend, feature, social impact, or other meaningful features.	The reason of choosing the tool/language is based on multiple viewpoints of the product, such as merit, trend, feature, social impact, or other meaningful features.
Demonstrate the ability to learn new skills/knowledge	Get less than 70% questions correct	70% - 85% questions are answered correct	More than 85% questions are correct
Be able to use acquired knowledge to solve problems (for 3210)	The program works correct on 70% or less of test cases.	The program works correct on 70% - 85% of test cases.	The program works correct on 85% or more of test cases.