Critical Thinking/Information Literacy Senior Assessment Rubric

College: Is this a GE Course: Yes/No

What type of assignment was scored for this assessment? Written Oral Poster Creative Work Other

	[bookmark: _GoBack]
	1
Emerging
	2
Approaching
Standard

	3
Meets
Standard
	4
Above Standard

	Explanation of Issues
(Identify/Evaluate)
	Limited ability to distinguish fact from opinion; limited understanding of credible/relevant sources/ideas; fails to recognize multiple perspectives
	Recognizes fact and opinion as categories; awareness of standards of credibility in sources/ideas; awareness of multiple perspectives
	Distinguishes between fact and opinion; evaluates sources/ideas as credible or relevant; recognizes multiple perspectives
	Clear method of distinguishing between fact vs opinion and credible/relevant versus credible/irrelevant; sophisticated understanding of multiple perspectives

	Reasoning/Planning
(Analyze)
	Articulates possible arguments, plans, or solutions with little or no logical approach
	Articulates possible arguments, plans, or solutions with imprecise reasoning
	Articulates logical arguments, plans, or solutions using inductive and/or deductive reasoning skills and clear method(s)
	Articulates sophisticated arguments, plans, or solutions using inductive and/or deductive reasoning skills and clear method(s)

	Outcome
(Synthesize)
	Provides conclusions/finished ideas that are not tied to evidence; limited range of evidence/sources; demonstrates fallacious reasoning
	Provides conclusions/finished ideas that are loosely tied to evidence from sources of varying credibility; demonstrates some fallacious reasoning
	Provides logical conclusions/finished ideas informed by a full range of evidence from multiple and suitable sources; avoids fallacious reasoning
	Provides logical conclusions/finished ideas informed by a full range of evidence from multiple and suitable sources; reasoning reflects complexity and avoids fallacies

	Ethical Use of Information
	Provides minimal attribution of information sources
	Provides attribution of some information courses in some instances
	Appropriately attributes information sources, but with some inconsistencies
	Provides appropriate attribution of information

