[bookmark: _GoBack]SAMPLE LEARNING OUTCOMES & RUBRICS
The following are sample program learning outcomes and rubrics to provide some guidance in the development of assessment standards. These are merely examples and can be modified to fit the needs of your program. The outcomes and measurements MUST be relevant and meaningful to your program, providing information that will be useful in continuing quality improvement. Remember, when developing of rubrics, consider the thresholds that will demonstrate PLO’s are being met.
Examples of Program Learning Outcomes
Some learning outcomes will require a rubric with perimeters for achievement, some will be percentage achievement, and still others may be designed as milestones completed (with time or percentage as unit measured). Ideally, your assessments will combine direct and indirect measures. The following are examples of some assessment ideas which are fairly typical of graduate assessment. Depending on your program, what works for you will vary, but most programs should address the following assessment themes:
Demonstrate Subject Content Knowledge (Generally in written or oral form, portfolio, project completion, or other demonstration of content knowledge)
Demonstrate oral communication skills representative of their disciplinary field.
Demonstrate skills in oral and/or written communication sufficient to;
a. publish in a peer-reviewed journal
b. present work in their field
c. prepare grant proposals.

Demonstrate, through service, the value of their discipline to the academy and community at large.

Demonstrate a mastery of skills and knowledge at a level required for college and university undergraduate teaching in their discipline and assessment of student learning.

Critical Thinking
Analyze and evaluate the literature relevant to their area of study.
Critically apply theories, methodologies, and knowledge to address fundamental questions in their primary area of study.

Demonstrate knowledge progression
Develop research objectives and hypotheses
Collect, summarize and interpret research data.
Pursue research of significance in the discipline or an interdisciplinary or creative project.

Applications
Apply research theories, methodologies, and disciplinary knowledge to address fundamental questions in their primary area of study.
Produce and defend an original significant contribution to knowledge
Develop professional curriculum vitae with required skills to secure a profession position appropriate to their degree.

Demonstrate Ethical Standards
 Follow the principles of ethics in their field and in academia.
 Interact productively with people from diverse backgrounds as both leaders/mentors and team members with integrity and professionalism.
Be able to conduct scholarly activities in an ethical manner.
Familiarly with guiding principles and strategies in the ethical conduct of research and/or teaching
Understand ethical issues and responsibilities especially in matters related to professionalism and (if applicable) in matters related the laboratory setting and in writing and publishing scientific papers.

Measurement Examples
The assessment of program-level learning outcomes should be formative, providing information on students as they work toward achieving required outcomes, and summative, determining satisfactory progress toward degree completion.

Response Threshold (short list of examples)
· At least 80% of students will be ranked at acceptable or exceptional in subject content knowledge, written communication, and oral communication skills. (Threshold based on rubric)
· At least 90% of students will pass their defense on their first attempt.
· 100% of students will successfully complete the ethics training and lab safety training.
· 90% of students will successfully complete foundation classes (those required by the department) with a grade of “B” or higher.
· By second year, 80% of graduate students will have participated in a Poster Presentation
· By their final year, 80% of students will have a published in a peer-reviewed journal
· Develop a sliding scale for students in different levels within the graduate program. 80% of students score at “mastery” level on department rubric.
· 80% of students will successfully complete courses specified in program of study by end of (period of time – will depend on nature of program, but time is a valuable measurement)
· 60% of Plan A grad students will submit final signed thesis by end of fifth semester.

Note: Rubrics must not be used to asses or evaluate individual students, and should not inform the decision regarding whether a student passes a defense or course. The data should be aggregated for all students in the program over a two-year period in order to assess the success of the program in meeting its program learning outcomes

Use of Rubrics
Rubrics are a more precise means of establishing student performance. Depending on the assessment measures for your program learning outcomes, they can be invaluable in seeing trends in the attainment of student achievement. The following are rubrics are from various sources, and they are certainly not the limit your option. The basic concept of a rubric is
1) The assessment outcome (what’s being assessed)
2) Levels of achievement (poor, limited, acceptable, and exceptional) between 4-5 levels are sufficient. Levels can be descriptive (as above), numerical (1-5), or a combination of both.

Sample Rubrics (Developed by CLS):
Rubric for the Assessment of Subject Content Knowledge
	
	Level of Achievement
	Score

	
	1
	2*
	3
	4**
	5
	

	Indicators of Subject Content Knowledge
	Little inquiry; limited knowledge shown
	
	Explores topic with curiosity; adequate knowledge from variety of sources displayed
	
	Knowledge base displays scope, thoroughness, and quality
	

	Examine & Identify the problem/question
	Does not identify or summarize the problem/ question accurately, if at all
	
	The main question is identified and clearly stated
	
	The main question and subsidiary, embedded or implicit aspects of a question are identified and clearly stated
	

	Analyzes & Synthesize: Identifies & evaluates the quality of supporting data/evidence; detects connections and patterns
	No supporting data or evidence is utilized; separates into few parts; detects few connections or patterns
	
	Evidence is used but not carefully examined; source(s) of evidence are not questioned for accuracy, precision, relevance and completeness; facts and opinions are stated but not clearly distinguished from value judgments
	
	Evidence is identified and carefully examined for accuracy, precision, relevance, and completeness; facts and opinions are stated and clearly distinguished; combines facts and ideas to create new knowledge that is comprehensive and significant
	

	Constructs & Interprets: Identifies and evaluates conclusions, implications, & consequences; develops ideas
	Combines few facts and ideas; needs more development; conclusions, implications; consequences are not provided
	
	Accurately identifies conclusions, implications, and consequences with a brief evaluative summary; uses perspectives and insights to explain relationships; states own position on the question
	
	Accurately identifies conclusions, implications, and consequences with a brief evaluative summary; uses perspectives and insights to explain relationships; states own position on the question
	

	
	
	
	
	
	Total
	

*Exhibits most characteristics of ‘1’ and some of ‘3’; **Exhibits most characteristics of ‘3’ and some of ‘5’
Rubric for the Assessment of Written Communication
	
	Level of Achievement
	Score

	Indicators of Effective Writing
	1
	2*
	3
	4**
	5
	

	Content & Development: ideas, examples, reasons & evidence, point of view
	Topic is poorly developed, support is only vague or general; ideas are trite; wording is unclear, simplistic; reflects lack of understanding of topic and audience; minimally accomplishes goals of the assignment
	
	Topic is evident; some supporting detail; wording is generally clear; reflects understanding of topic and audience; generally accomplishes goals of the assignment
	
	Thesis topic is clearly stated and well developed; details/wording is accurate, specific, appropriate for the topic & audience with no digressions; evidence of effective, clear thinking; completely accomplishes the goals of the assignment
	

	Organization: focus, coherence, progression of ideas, thesis developed
	Disorganized and unfocused; serious problems with coherence and progression of ideas; weak or non- existent thesis
	
	Generally organized & focused, demonstrating coherence & progression of ideas; presents a thesis and suggests a plan of development that is mostly carried out
	
	Clearly focused and organized around a central theme; thesis presented or implied with noticeable coherence; provides specific & accurate support
	

	Language: word choice & sentence variety
	Displays frequent & fundamental errors in vocabulary; repetitive words and sentence types; sentences may be simplistic and disjointed
	
	Competent use of language and sometimes varies sentence structure; generally focused
	
	Choice of language & sentence structure is precise & purposeful, demonstrating a command of language and variety of sentence structures
	

	Conventions: grammar, punctuation, spelling, paragraphing, format; (as applicable) documentation
	Errors interfere with writer’s ability to consistently communicate purpose; pervasive mechanical errors obscure meaning; inappropriate format; in text and ending documentation are generally inconsistent and incomplete; cited information is not incorporated into the document
	
	Occasional errors do not interfere with writer’s ability to communicate purpose; generally appropriate format; in text and ending documentation are generally clear, consistent, and complete; cited information is somewhat incorporated into the document
	
	Control of conventions contribute to the writer’s ability to communicate purpose; free of most mechanical errors; appropriate format; In text and ending documentation are clear, consistent, and complete; cited information is incorporated effectively into the document
	

	
	
	
	
	
	Total
	

*Exhibits most characteristics of ‘1’ and some of ‘3’; **Exhibits most characteristics of ‘3’ and some of ‘5’

Rubric for the Assessment of Oral Communication
	
	Level of Achievement
	Score

	Indicators of Effective Oral Communication
	1
	2*
	3
	4**
	5
	

	Subject Knowledge: depth of content, relevant support, clear explanation
	Provides irrelevant or no support: explanation of concepts is unclear or inaccurate
	
	Main points adequately substantiated with timely, relevant and sufficient support; accurate explanation of key concepts
	
	Depth of content reflects thorough understanding of topic; main points well supported with timely, relevant and sufficient support; provided precise explanation of key concepts
	

	Organization: Main points distinct from support, transitions, coherence
	Lack of structure; ideas are not coherent; no transitions; difficult to identify introduction, body, and conclusions
	
	Clear organizational pattern; main points are made clearly; smooth transitions differentiate key points
	
	Effective organization well suited to purpose; main points are clearly distinct from supporting details; transitions create coherent progress toward conclusion
	

	
	
	
	
	
	Total
	

*Exhibits most characteristics of ‘1’ and some of ‘3’; **Exhibits most characteristics of ‘3’ and some of ‘5’

Examples provided by Animal Science and Range Management:
Rubric for Assessment of: Effectiveness in written communication of substantive content.
4 = Exceeds Standards: Student demonstrates competent performance exceeding normal standards at either the M.S. or Ph.D. level.
3 = Meets Standards: Student demonstrates appropriate performance for
professionalization
2 = Below Standards: Student does not demonstrate the skills commensurate with M.S. or Ph.D. degree.
1 = Unacceptable: Performance is clearly inadequate. Student demonstrates an inability or unwillingness to develop appropriate skills.
	Indicators of
Effective Written
Communication of
Substantive Content

	

1
	

2
	

3
	

4
	

Score

	Style / Organization
	Paper is poorly
written and
reveals a lack
of effort
suitable for a
graduate
student

	Paper conveys
appropriate
ideas, but
reveals weak
control over
diction, syntax,
and
organization.

	Effective
command of
sentence
structure and
diction. Paper
is organized in
a logical
scientific
manner

	Excellent
command of
sentence
structure,
diction, and
organization is
appropriate for
subject matter
content

	

	Content
	Major
omissions
necessary for
scientific
paper.

	Some
necessary
components of
an effective
paper missing
or poorly
described.

	Good job
presenting
ideas; contains
all necessary
content for
scientific
paper, but not
as clear or
succinct as it
could be.

	Clearly
presents
appropriate
justification,
objectives and
methods; If
available,
results are
complete and
inferences
follow from
the data

	

	Grammar
	Weak
grammar,
spelling

	Several
grammar and
spelling errors

	Few spelling
and grammar
errors

	No spelling or
grammar
mistakes

	

	Sources
	Poorly sourced
	Some major
relative
literature not
covered

	Major relative
literature
discussed

	Exhaustive
literature
presented

	

Rubric for Assessment of: Effectiveness in oral communication of substantive content.
4 = Exceeds Standards: Student demonstrates competent performance exceeding normal standards at either the M.S. or Ph.D. level.
3 = Meets Standards: Student demonstrates appropriate performance for professionalization
2 = Below Standards: Student does not demonstrate the skills commensurate with M.S. or Ph.D. degree.
1 = Unacceptable: Performance is clearly inadequate. Student demonstrates an inability or unwillingness to develop appropriate skills.

	Indicators of
Effective Oral
Communication
of Substantive
Content

	

1
	

2
	

3
	

4
	

Score

	Organization
	Poor
	Insufficient
	Adequate
	Presentation is arranged
logically

	

	Content
	Omission of
critical
information
necessary for a
scientific
presentation

	Missing key
components of
effective
presentation

	Most
components
covered, but
talk would
benefit from
additional
information

	Material
presented was
complete and
appropriate, all key
components
covered

	

	Clarity
	Study
justification,
objectives, and
methods unclear;
demonstrated
lack of
preparation

	Slides poorly
arranged or
improperly
formatted.
Font size too
small, too
crowded,
inappropriate
color scheme,
overuse of
acronyms and
jargon

	Presentation is relatively clear; some slides too busy or
lacking; visual
aids are well
designed,
legible, with
appropriate
content

	Presentation is succinct and
clear; avoids
jargon and
acronyms;
visual aids are
well designed,
legible, with
appropriate
content

	

	Knowledge &
Understanding

	Demonstrates
poor
knowledge of
the materials
presented

	Demonstrates
a lack of
knowledge in
critical
components of
the study (e.g.,
literature,
study design,
analyses)

	Demonstrates
solid
understanding
of the topic
and associated
literature;
highlights
important
points w
here
study is
strongest;
delivers
effective
conclusion

	Demonstrates
a superb grasp
of the topic
and the
literature
related to the
topic; well
prepared for
questions;
Revisits
important and
relative points

	

	Delivery
	Obvious ill-
preparedness

	Ineffective
delivery; poor
speech
mechanics;
nervous habits
interfered with
effective
presentation

	Effective
delivery;
appropriate
volume, few
nervous habits,
relatively little
reliance on
notes;
evidence of
preparation

	Outstanding
delivery;
engagement
with audience,
little reliance
on notes,
smooth
transitions

	

Examples provided by Department of Chemistry and Biochemistry
Response Threshold All programs:
•At least 80% of students will be ranked at the level of exceptional
in subject content knowledge, written communication, and oral communication.
•At least 90% of students will pass their defense on their first attempt.
•100% of students will successfully complete the ethics training and lab safety training.

	Presentation: The student has effective oral communication skills.

	
	Unacceptable
	Acceptable
	Exceptional

	Organization of the
presentation
	
	
	

	Clarity of the presentation
	
	
	

	Effective use of slides and/or other visual aides
	
	
	

	Demonstration of appropriate level
of subject knowledge
	
	
	

	Thesis: The student has effective written communication skills.

	
	Unacceptable
	Acceptable
	Exceptional

	Organization of the thesis: focus, coherence, progression of ideas is appropriate
	
	
	

	Clarity of the thesis: Language word choice and grammar conventions are appropriate.
	
	
	

	Content: Subject vocabulary , development of ideas, examples, and reference citations are at appropriate level.
	
	
	

	Thesis and Presentation: The student demonstrated mastery of subject content and successfully conducted independent research and analysis, contributing substantive work, in their field.

	
	Unacceptable
	Acceptable
	Exceptional

	Identified and articulated the problem/
hypothesis of the research project.

	Unable to identify problem on their own.

	Identified the problem but had some ambiguity in articulating the problem statement.

	Identified the problem
and outlined the necessary objectives to
solve the problem.

	Conducted research to test the hypothesis.

	Not clearly able to design an effective protocol.

	Designed an effective
protocol including
appropriate control
experiments.

	Designed effective
protocols
including
appropriate control
experiments and
independently
identified follow‐up
experiments.

	Analyzed data and detected
connections and patterns.

	Not able to independently
analyze data

	Independently analyzed data and detected some
appropriate connections
and patterns.

	Independently analyzed
data and thoroughly
detected connections
and patterns.

	Drew conclusions, implications, and consequences; developed ideas.

	Combines few facts and
ideas, needs more development, conclusions
and consequences are not provided.

	Accurately identifies
conclusions,
implications and
consequences with a brief evaluative
summary.

	Accurately identifies
conclusions,
implications, and
consequences with a well-‐
developed
explanation.
Provides
objective
analysis of own assertions.

