 Social Studies Department Master Rubric for Competencies

	CATEGORY
	4
	3
	2
	1

	Research is the foundation of life-long learning. Students will demonstrate the ability to locate content specific information utilizing varied sources. (NEASC Academic Expectation: Visual, technological, and informational literacy)
	Independently and consistently accesses a wide variety of print and electronic information sources. Research is mostly from primary sources.
Cites textual, visual, and audio sources properly.
	Accesses relevant information from a wide variety of primary and secondary sources with occasional assistance. Research is from numerous primary and secondary sources.
Cites textual, visual, and audio sources properly.
	Accesses relevant information from a variety of print and electronic information sources with occasional assistance. Research is mostly from secondary sources.
Cites textual, visual, and audio sources properly most of the time.
	Requires frequent assistance or monitoring to access information from a limited range of print and electronic information sources.

Doesn’t cites sources, or cites incorrectly.

	Comprehension refers to the basic understanding of content knowledge throughout the continuum of the course. (NEASC Academic Expectation: Interactive skills that effectively articulate and communicate thoughts and ideas)
	Demonstrates exceptional (100-90%) understanding of the relevant facts / data / theories/ terms.

The work clearly and consistently demonstrates the ability to organize the information for application, presentation, documentation, and/or further examination.

	Demonstrates proficient (89-80%) understanding of the relevant facts / data / theories/ terms.

The work usually demonstrates the ability to organize the information for application, presentation, documentation, and/or further examination.
	Demonstrates partially proficient (79-65%) understanding of the relevant facts / data / theories/ terms.

The work occasionally demonstrates the ability to organize the information for application, presentation, documentation, and/or further examination.
	Demonstrates limited (64-0%) understanding of the relevant facts / data / theories/ terms.

The work demonstrates limited ability to organize the information for application, presentation, documentation, and/or further examination.

	Analysis is the ability to make connections, recognize relationships, and relate content knowledge to larger concepts and themes. (NEASC Academic Expectation: Critical, creative, and inquisitive thinking)
	The work demonstrates exceptional ability to work with the key concepts / information / processes / theories / themes --

insightfully reasoning to thoroughly substantiated, logical conclusions.

	The work demonstrates adequate ability to work with the key concepts / information / processes / theories / themes -- adequately reasoning to substantiated, logical conclusions.

	The work demonstrates mixed success working with the key concepts / information / processes / theories / themes -- may contain some inconsistent reasoning, minimal misinterpretations or misconceptions.
	The work demonstrates limited success working with the key concepts / information / process / theories / themes -- may contain flawed reasoning, significant misinterpretations or misconceptions, or erroneous conclusions.

	Evaluation enables students to become independent thinkers. Students will develop informed opinions, make predictions, form conclusions, and generate inquiry for further reflection. (NEASC Academic Expectation: Decision-making and problem-solving skills)
	The work insightfully takes ideas / theories / themes / processes / principles further -- into new territory, making broader generalizations, -- taking a stand, and arguing to a personalized conclusion.

	The work demonstrates adequate ability to take ideas / theories / themes /processes / principles further -- into new territory, making broader generalizations --taking a stand, and arguing to a personalized conclusion.
	The work demonstrates mixed success in taking the ideas / theories / themes / processes / principles further -- into new territory, making broader generalizations, --taking a stand, and arguing to a personalized conclusion.

	The work demonstrates limited ability in taking the ideas / theories / themes / processes / principles further -- into new territory, making broader generalizations, -taking a stand, and arguing to a personalized conclusion.

