


Panduan Rubrik Program Diploma


JABATAN PERDAGANGAN
POLITEKNIK SULTAN HAJI AHMAD SHAH


PANDUAN RUBRIK PROGRAM DIPLOMA JABATAN PERDAGANGAN, POLISAS

Penulis

Norhayati Mohamed Basir

Salawati binti Saleh

Hajah Zainabon Draman

Dr. Roshamimi binti Faisal

Rozita Mokhtar

Latifah Sisam

Aminuddin Abdullah@Abdul Aziz

Rosmara Yaacob

Yasmin Adlina Mohd Yusoff

Dahlia Lokeman

Noniwati Ahmad

Azra Mohammad Amirruddin

Aishah bt On

Mohd Hafizi Faiz Zulkefli

Norhidayah Kasah

Farahiza Mohamed Yacob

Fardhila Syahira bt. Salmi Nordin

Editor

Salawati binti Saleh

Grafik

Salawati binti Saleh

Panduan Rubrik Program Diploma 2013 diterbitkan buat julung kalinya di Jabatan Perdagangan, POLISAS. Penerbitan ini bertujuan untuk memudahkan para pensyarah di Jabatan Perdagangan menggunakan rubrik yang sama dalam menilai pelajar-pelajar dari semester 1 hingga 6 agar semua objektif yang dinyatakan di dalam PLO dapat dicapai. Semua rubrik yang disiarkan dalam buku panduan ini diharapkan dapat memberi sumbangan bermakna kepada pembaca dalam usaha mmempertingkatkan kualiti pengajaran dan pembelajaran dan pengurusan akademik di Jabatan Perdagangan.


PRAKATA

Bismillahirrahmanirrahim Assalamualaikum warahmatullahiwabarokatuh

Alhamdulillah dokumen ini telah siap dibukukan untuk kegunaan para pensyarah program Diploma in Business Studies (E-Commerce) atau DEC khususnya dan pensyarah-pensyarah Jabatan Perdagangan amnya di Politeknik Sultan Haji Ahmad Shah. Saya mengucapkan berbanyak-banyak terima kasih kepada Ketua Jabatan, Ketua Program DEC dan pensyarah-pensyarah DEC juga sesiapa sahaja yang memberi sumbangan sama ada secara langsung atau tidak langsung dalam menyiapkan dokumen rubrik ini. Tanpa kerjasama dari kita semua dokumen ini tidak akan dapat disiapkan kerana kita sedar bahawa kerja kita sentiasa bertali arus. Rubrik LD3 hingga LD9 ini adalah hasil dari bengkel yang diadakan pada 1 Ogos 2012. Saya telah memasukkan sekali contoh-contoh rubrik yang lain iaitu projek, tutorial dan amali sebagai rujukan.

Tujuan utama dokumen ini ditulis adalah untuk memudahkan para pendidik menilai para pelajar mereka di dalam bilik kuliah atau makmal berdasarkan domain pengajaran yang telah ditetapkan di dalam silibus oleh Bahagian Kurikulum. Sebelum ini kebanyakan pensyarah sama ada menggunakan rubrik masing-masing atau yang dibekalkan oleh Bahagian Pentaksiran dan Peperiksaan. Namun begitu objektif yang dinyatakan di dalam *Program Learning Outcome* (PLO) tidak dapat dicapai sepenuhnya kerana item atau aspek yang dinilai tidak sesuai dan tidak kena pada sasarannya. Penilaian dibuat adalah sama dan tidak mengambil kira kedudukan pelajar sama ada di dalam semester rendah atau tinggi. Oleh itu dokumen rubrik ini cuba memperbaiki kesilapan tersebut.

Akhir kata saya mengucapkan selamat menggunakan rubrik ini dengan jayanya. Mudah-mudahan usaha kita diterima oleh Allah walaupun sedikit pada mata manusia.

Wassalam.

Salawati Saleh Pensyarah Utama Diploma in Business Studies (E-Commerce) Jabatan Perdagangan Politeknik Sultan Haji Ahmad Shah Kuantan, Pahang


ISI KANDUNGAN

LEARNING DOMAIN							
/RUBRIK							
LD3 (LOW)	Communication Skills (Sem 1 And 2)	2					
LD3(MEDIUM)	Communication Skills (Sem 3)	3					
LD3(HIGH)	Communication Skills (Sem 5 And 6)	4					
LD4 (LOW)	Critical Thinking/Problem Solving Skills(Sem 1 And 2)	5					
LD4(MEDIUM)	Critical Thinking/Problem Solving Skills(Sem 3)	6					
LD4(HIGH)	Critical Thinking/Problem Solving Skills(Sem 5 And 6)	7					
LD5 (LOW)	Social Skills And Responsibilities(Sem 1 And 2)	8					
LD5(MEDIUM)	Social Skills And Responsibilities(Sem 3)	9					
LD5(HIGH)	Social Skills And Responsibilities(Sem 5 And 6)	10					
LD6 (LOW)	Continuous Learning And Information Management Skills (Sem 1 And 2)	11					
LD6(MEDIUM)	Continuous Learning And Information Management Skills (Sem 3)	12					
LD6(HIGH)	Continuous Learning And Information Management Skills(Sem 5 And 6)	13					
LD7 (LOW)	Entrepreneurial Skills (Sem 1 And 2)	14					
LD7(MEDIUM)	Entrepreneurial Skills(Sem 3)	15					
LD7(HIGH)	Entrepreneurial Skills(Sem 5 And 6)	16					
LD8 (LOW)	Professionalis, Ethics And Moral (Sem 1 And 2)	17					
LD8(MEDIUM)	Professionalis, Ethics And Moral(Sem 3)	18					
LD8(HIGH)	Professionalis, Ethics And Moral(Sem 5 And 6)	19					
LD9 (LOW)	Leadership & Teamwork Skills (Sem 1 And 2)	20					
LD9(MEDIUM)	Leadership & Teamwork Skills(Sem 3)	21					
LD9(HIGH)	Leadership & Teamwork Skills(Sem 5 And 6)	22					
TUTORIAL		23					
PRACTICAL		24					
PROJECT	Project Proposal	26					
	Project Progress Report	27					
	Project Documentation/Report	28					
	Project Presentation	31					
	Project Prototype	32					
MINI PROJECT	Mini Project Report	35					
	Mini Project Presentation	36					
	Mini Project Design	37					
ASSESSMENT FORM		39					


NAME/GROUP							
REG. NO							
CLASS/SECTION		COURSE NAME:				SESSION:	
SKILLS/ ASPECTS	5	4		3	2	1	Marks
(1) Organization	Follows logical sequence and provides explanations/ elaboration. Completely prepared.	Follows logical sec and provides expla elaboration.		Follows logical sequence but fails to elaborate.	Follows logical sequence and and provides explanations/ elaboration.	There is no logical sequence of information.	[/5]
(2) Content	Thoroughly explain all points creatively and clearly.	Thoroughly explain points.	n all	Majority of points covered, some points glossed over.	Majority of points glossed over.	One or more points left out.	[/5]
(3) Delivery	Speaks clearly and with good pace and volume. Use appropriate vocabulary by defining words likely to be new to them.	Speaks clearly and enough for all in a to hear, makes no grammatical errors pronounces all ter correctly and prec	udience s, and ms	Speaks clearly and loud enough to be heard by most in audience, makes relatively few grammatical errors, and pronounces most terms correctly.	Voice is relatively clear, but too low to be heard by those in the back of the room. Makes several major grammatical errors, and mispronounces some terms.	Mumbles, mispronounces terms, and makes serious and persistent grammatical errors throughout presentation. Speaks too quietly to be heard by many in audience.	[/5]
(4) Eye Contact	Eye contact is plentiful. Reads very little; sounds conversational.	Maintain eye conta audience, seldom notes.		Maintains eye contact most of the time but frequently returns to notes.	Occasionally used eye contact, but still reads mostly from notes.	Makes no eye contact and only reads from notes.	[/5]
(5) Presentation Tools	Visual aids were carefully prepared and supported the presentation effectively by adding impact and interest.	Visual aids suppor presentation and r the spoken messa	reinforced	Uses moderate visual aids that rarely support the presentation.	Visual aids were largely ineffective or appeared to have been prepared in a hurry.	Occasionally uses visual aids or no visual aids. Poor, distracts audience and is hard to read.	[/5]
				Total Marks]	/25] /100%]


NAME/GROUP									
REG. NO									
CLASS/SECTION			COURSE NAME:				SESSION:		
SKILLS/ ASPECTS		5	4		3	2	1	Ma	arks
(1) Organization	and p	ws logical sequence provides explanations/ pration. pletely prepared.	Follows logical sequence and provides explanation elaboration.		Follows logical sequence but fails to elaborate.	Follows logical sequence and and provides explanations/ elaboration.	There is no logical sequence of information.	[/5]
(2) Content		oughly explain all s creatively and ly.	Thoroughly explain all points.		Majority of points covered, some points glossed over.	Majority of points glossed over.	One or more points left out.	[/5]
(3) Delivery	good Use a by de	aks clearly and with pace and volume. appropriate vocabulary befining words likely to ew to them.	Speaks clearly and loud enough for all in audienc hear, makes no gramma errors, and pronounces a terms correctly and precisely.	tical	Speaks clearly and loud enough to be heard by most in audience, makes relatively few grammatical errors, and pronounces most terms correctly.	Voice is relatively clear, but too low to be heard by those in the back of the room. Makes several major grammatical errors, and mispronounces some terms.	Mumbles, mispronounces terms, and makes serious and persistent grammatical errors throughout presentation. Speaks too quietly to be heard by many in audience.	[/5]
(4) Eye Contact	Read	contact is plentiful. Is very little; sounds ersational.	Maintain eye contact with audience, seldom returns notes.		Maintains eye contact most of the time but frequently returns to notes.	Occasionally used eye contact, but still reads mostly from notes.	Makes no eye contact and only reads from notes.	[/5]
(5) Presentation Tools	prepa prese	al aids were carefully ared and supported the entation effectively by ng impact and interest.	Visual aids supported the presentation and reinforce the spoken message.		Uses moderate visual aids that rarely support the presentation.	Visual aids were largely ineffective or appeared to have been prepared in a hurry.	Occasionally uses visual aids or no visual aids. Poor, distracts audience and is hard to read.	[/5]
(6) Conclusion	prese	ctively summarizes the entation and provides a e of closure.	An adequate summary & recommendation is reasonable with the information / analysis presented.	. /	The conclusion or the recommendation is weakly related to the analysis	Weak (it is too vague to be of any practical value)	No conclusion provided.	[/5]
					Total Marks		 [[/1	/30] [%00


NAME/GROUP						
REG. NO						
CLASS/SECTION		COURSE NAME:		SESSION:		
SKILLS/ ASPECTS	5	4	3	2	1	Marks
(1) Organization	Follows logical sequence and provides explanations/ elaboration. Completely prepared.	Follows logical sequence and provides explanations/ elaboration.	Follows logical sequence but fails to elaborate.	Follows logical sequence and and provides explanations/ elaboration.	There is no logical sequence of information.	[/5]
(2) Content	Thoroughly explain all points creatively and clearly.	Thoroughly explain all points.	Majority of points covered, some points glossed over.	Majority of points glossed over.	One or more points left out.	[/5]
(3) Delivery	Speaks clearly and with good pace and volume. Use appropriate vocabulary by defining words likely to be new to them.	Speaks clearly and loud enough for all in audience to hear, makes no grammatical errors, and pronounces all terms correctly and precisely.	Speaks clearly and loud enough to be heard by most in audience, makes relatively few grammatical errors, and pronounces most terms correctly.	Voice is relatively clear, but too low to be heard by those in the back of the room. Makes several major grammatical errors, and mispronounces some terms.	Mumbles, mispronounces terms, and makes serious and persistent grammatical errors throughout presentation. Speaks too quietly to be heard by many in audience.	[/5]
(4) Eye Contact	Eye contact is plentiful. Reads very little; sounds conversational.	Maintain eye contact with audience, seldom returns to notes.	Maintains eye contact most of the time but frequently returns to notes.	Occasionally used eye contact, but still reads mostly from notes.	Makes no eye contact and only reads from notes.	[/5]
(5) Presentation Tools	Visual aids were carefully prepared and supported the presentation effectively by adding impact and interest.	Visual aids supported the presentation and reinforced the spoken message.	Uses moderate visual aids that rarely support the presentation.	Visual aids were largely ineffective or appeared to have been prepared in a hurry.	Occasionally uses visual aids or no visual aids. Poor, distracts audience and is hard to read.	[/5]
(6) Conclusion	Effectively summarizes the presentation and provides a sense of closure.	An adequate summary & / recommendation is reasonable with the information / analysis presented.	The conclusion or the recommendation is weakly related to the analysis	Weak (it is too vague to be of any practical value)	No conclusion provided.	[/5]
(7) Q & A	Address all questions in a manner that demonstrates a thorough command of the topic(s) of the presentation.	Demonstrates an ability to address most questions in a thoughtful and effective manner.	Demonstrates an ability to address most questions.	Can address basic questions about the topic in a superficial manner.	Cannot address basic questions about the topic.	[/5]
			Total Marks]	/35] /100%]


NAME/GROUP								
REG. NO								
CLASS/SECTION		COURSE NAME				SESSION:		
SKILLS/ ASPECTS	5	4		3	2	1	M	arks
A. Creative/Innovative Thinking	Generate new ideas, use imagination freely, combine ideas or information in creative ways and make connections between seemingly unrelated ideas.	Identify and modi use imagination f combine ideas or information in cre and make connect between seeming unrelated ideas.	reely, ative ways ctions	Identify ideas, use imagination freely, combine ideas or information generally and make connections between existing ideas.	Have some difficulty in identifying ideas, using imagination freely and making connections between unrelated ideas.	Have difficulty in identifying ideas, using imagination freely and making connections between unrelated ideas.	[/5]
B. Define Problem	Demonstrates the ability to construct a clear and insightful problem statement with evidence of all relevant contextual factors.	Demonstrates the construct a proble statement with ever most relevant confactors, and proble statement is adec detailed.	em vidence of ntextual lem	Demonstrates the ability to construct a problem statement with evidence of most relevant contextual factors, and problem statement is almost detailed.	Begins to demonstrate the ability to construct a problem statement with evidence of most relevant contextual factors, but problem statement is superficial.	Demonstrates a limited ability in identifying a problem statement or related contextual factors.	[/5]
C. Identify Strategies	Identifies multiple approaches for solving the problem that apply within a specific context.	Identifies multiple approaches for so problem, only sor which apply within specific context.	olving the me of	Identifies multiple approaches for solving the problem, only one of which apply within a specific context.	Identifies only a single approach for solving the problem that does apply within a specific context.	Identifies one or more approaches for solving the problem that do not apply within a specific context.	[/5]
D. Seeing Things In The Mind's Eye	Demonstrate ability to organize and interpret process symbols, pictures, graphs, objects, flowcharts and other information accurately.	Demonstrate abil organize and inte information relate process accurate	erpret most ed to the ly.	Demonstrate ability to organize and interpret process symbols, pictures, graphs, objects and other information with assistance.	Demonstrate ability to organize and interpret most information related to the process with assistance.	Have difficulty in demonstrating ability to organize and interpret process symbols, pictures, graphs, objects and other information.	[/5]
			Total Marl	ks]	11	/20] 100%]

40	
	POLITEKDIK
	Jabatan Pengajian Politeknik

NAME/GROUP									
REG. NO									
CLASS/SECTION			COURSE NAME:		SESSION:				
SKILLS/ ASPECTS		5	4		3	2	1	M	arks
A. Creative/ Innovative Thinking	imagi comb inforr and r betwe	erate new ideas, use pination freely, bine ideas or mation in creative ways make connections reen seemingly lated ideas.	Identify and modify ideas use imagination freely, combine ideas or informa in creative ways and makeonnections between seemingly unrelated idea	ation ke	Identify ideas, use imagination freely, combine ideas or information generally and make connections between existing ideas.	Have some difficulty in identifying ideas, using imagination freely and making connections between unrelated ideas.	Have difficulty in identifying ideas, using imagination freely and making connections between unrelated ideas.	[/5]
B. Problem Solving	and c	ognize problems, plan develop alternative s accurately.	Recognize problems, pla and develop alternative ideas nearly accurate.	ın	Recognize problems, plan and develop alternative ideas with assistance.	Have some difficulty in recognizing problems, planning and developing alternative ideas.	Have difficulty in recognizing problems , planning and developing alternative ideas.	[/5]
C. Seeing Things In The Mind's Eye	orgar proce graph and o	onstrate ability to nize and interpret ess symbols, pictures, hs, objects, flowcharts other information rately.	Demonstrate ability to organize and interpret moinformation related to the process accurately.		Demonstrate ability to organize and interpret process symbols, pictures, graphs, objects and other information with assistance.	Demonstrate ability to organize and interpret most information related to the process with assistance.	Have difficulty in demonstrating ability to organize and interpret process symbols, pictures, graphs, objects and other information.]	/5]
D. Evaluate alternative ideas		uate alternative ideas oughly and recommend ions.	Evaluate alternative idea nearly thorough and recommend solutions.	as	Evaluate alternative ideas generally with assistance.	Have some difficulty in evaluating alternative ideas.	Have difficulty in evaluating alternative ideas.	[/5]
E. Evidence	source interpolation	mation is taken from ce(s) with enough pretation/evaluation to lop a comprehensive ysis or synthesis.	Information is taken from source(s) with enough interpretation/evaluation develop a nearly comprehensive analysis synthesis.	to	Information is taken from source(s) with enough interpretation/evaluation to develop a coherent analysis or synthesis.	Information is taken from source(s) with some interpretation/evaluation, but not enough to develop a coherent analysis or synthesis.	Information is taken from source(s) without any interpretation/evaluation.	[/5]
					Total Marks]		/25] 00%]


NAME/GROUP						
REG. NO						
CLASS/SECTION		COURSE NAME:			SESSION:	
SKILLS/ ASPECTS	5	4	3	2	1	Marks
A. Creative/Innovati ve Thinking	Generate new ideas, use imagination freely, combine ideas or information in creative ways; make connections between seemingly unrelated ideas and reshapes goals.	Identify and modify ideas, use imagination freely, combine ideas or information in creative ways; make connections between seemingly unrelated ideas and reshapes goals.	Identify ideas, use imagination freely, combine ideas or information generally and make connections between existing ideas and reshapes goals.	Have some difficulty in identifying ideas, using imagination freely and making connections between unrelated ideas or reshape goals.	Have difficulty in identifying ideas, using imagination freely and making connections between unrelated ideas or reshape goals.	[/5]
B. Problem Solving	Recognize problems, plan and develop alternative ideas accurately.	Recognize problems, plan and develop alternative ideas nearly accurate.	Recognize problems, plan and develop alternative ideas with assistance.	Have some difficulty in recognizing problems, planning and developing alternative ideas.	Have difficulty in recognizing problems , planning and developing alternative ideas.	[/5]
C. Seeing Things In The Mind's Eye	Demonstrate ability to organize and interpret process symbols, pictures, graphs, objects, flowcharts and other information accurately.	Demonstrate ability to organize and interpret most information related to the process accurately	Demonstrate ability to organize and interpret process symbols, pictures, graphs, objects and other information with assistance.	Demonstrate ability to organize and interpret most information related to the process with assistance.	Have difficulty in demonstrating ability to organize and interpret process symbols, pictures, graphs, objects and other information.	[/5]
D. Evaluate alternative ideas	Evaluate alternative ideas thoroughly and recommend solutions.	Evaluate alternative ideas nearly thorough and recommend solutions.	Evaluate alternative ideas generally with assistance.	Have some difficulty in evaluating alternative ideas.	Have difficulty in evaluating alternative ideas.	[/5]
E. Evidence	Information is taken from source(s) with enough interpretation/evaluation to develop a comprehensive analysis or synthesis.	Information is taken from source(s) with enough interpretation/evaluation to develop a nearly comprehensive analysis or synthesis.	Information is taken from source(s) with enough interpretation/evaluation to develop a coherent analysis or synthesis.	Information is taken from source(s) with some interpretation/evaluation, but not enough to develop a coherent analysis or synthesis.	Information is taken from source(s) without any interpretation/evaluation.	[/5]
F. Evaluate Outcomes	Reviews results relative to the problem defined with thorough, specific considerations of need for further work.	Reviews results relative to the problem defined with some consideration of need for further work.	Reviews results relative to the problem defined with little consideration of need for further work.	Reviews results in terms of the problem defined with no consideration of need for further work	Reviews results superficially in terms of the problem defined with no consideration of need for further work	[/5]
			Total Marks]]	/30] [%/100%]


NAME/GROUP								
REG. NO								
CLASS/SECTION		COURSE NAME:			SESSION:			
SKILLS/ ASPECTS	5	4		3	2	1	Ма	ırks
A. Follow Instruction	Perfectly follows instructions given.	•		Frequently follows instructions	Sometime follows instructions	Rarely follows instructions	[/5]
B. Participation	Always participate actively and able to cooperate with others. Consistently provide information, contribute suggestions and ideas.	Sometimes partic usually cooperate others and provid information, contr suggestions and i	with e ibute	Seldom participate in a team, usually cooperate with others and seldom provide information, contribute suggestions and ideas.	Rarely participate, rarely cooperate with others and rarely provide information, contribute suggestions and ideas.	Difficult participate, never cooperate with others and never provide information, contribute suggestions and ideas.	[/5]
C. Sharing/ Responsibilities	Extensive sharing of knowledge and skills with others. Always respect and encourage each other.	Sharing knowledg skills with others. respect and enco each other.	Usually	Minimum knowledge and skills with others. minimum respect and encourage each other.	Less sharing of knowledge and skills with others. Less respect and encourage each other.	Difficult sharing of knowledge and skills with others. Didn't respect and encourage each other.	[/5]
D. Discussion	Group discussion is constantly and focused.	Group discussion and relevant.	frequent	Group discussion is occasional and vague.	Group discussion is seldom and irrelevant.	Difficult do group discussion.	[/5]
				Total Marks]	/100%	/20] o]


NAME/GROUP									
REG. NO									
CLASS/SECTION			COURSE NAME:				SESSION:		
SKILLS/ ASPECTS		5	4		3	2	1	M	arks
A. Follow Instruction		ectly follows uctions given.	Constantly follows instructions		Frequently follows instructions	Sometime follows instructions	Rarely follows instructions	[/5]
B. Participation	and a other inforr	ys participate actively able to cooperate with rs. Consistently provide mation, contribute estions and ideas.	Sometimes participate, usually cooperate with others and provide information, contribute suggestions and ideas.		Seldom participate in a team, usually cooperate with others and seldom provide information, contribute suggestions and ideas.	Rarely participate, rarely cooperate with others and rarely provide information, contribute suggestions and ideas.	Difficult participate, never cooperate with others and never provide information, contribute suggestions and ideas.	[/5]
C. Sharing/ Responsibilitie s	know other	nsive sharing of vledge and skills with rs. Always respect and urage each other.	Sharing knowledge and sk with others. Usually respe- and encourage each other	ect	Minimum knowledge and skills with others. minimum respect and encourage each other.	Less sharing of knowledge and skills with others. Less respect and encourage each other.	Difficult sharing of knowledge and skills with others. Didn't respect and encourage each other.	[/5]
D. Discussion		p discussion is tantly and focused.	Group discussion frequent and relevant.	nt	Group discussion is occasional and vague.	Group discussion is seldom and irrelevant.	Difficult do group discussion.	[/5]
E. Time Management		arts of the task are pleted and turned in on	Most parts of the task are completed and turned in o time.		Half parts of the task are completed and turned in on time.	Some parts of the task are completed and turned in on time.	No parts of the task are completed on time.	[/5]
					Total Marks] 	[/	/25] 100%]


NAME/GROUP						
REG. NO						
CLASS/SECTION		COURSE NAME:			SESSION:	
SKILLS/ ASPECTS	5	4	3	2	1	Marks
A. Follow Instruction	Perfectly follows instructions given.	Constantly follows instructions	Frequently follows instructions	Sometime follows instructions	Rarely follows instructions	[/5]
B. Participation	Always participate actively and able to cooperate with others. Consistently provide information, contribute suggestions and ideas.	Sometimes participate, usually cooperate with others and provide information, contribute suggestions and ideas.	Seldom participate in a team, usually cooperate with others and seldom provide information, contribute suggestions and ideas.	Rarely participate, rarely cooperate with others and rarely provide information, contribute suggestions and ideas.	Difficult participate, never cooperate with others and never provide information, contribute suggestions and ideas.	[/5]
C. Sharing/ Responsibilities	Extensive sharing of knowledge and skills with others. Always respect and encourage each other.	Sharing knowledge and skills with others. Usually respect and encourage each other.	Minimum knowledge and skills with others. Minimum respect and encourage each other.	Less sharing of knowledge and skills with others. Less respect and encourage each other.	Difficult sharing of knowledge and skills with others. Didn't respect and encourage each other.	[/5]
D. Discussion	Group discussion is constantly and focused.	Group discussion frequent and relevant.	Group discussion is occasional and vague.	Group discussion is seldom and irrelevant.	Difficult do group discussion.	[/5]
E. Time Management	All parts of the task are completed and turned in on time.	Most parts of the task are completed and turned in on time.	Half parts of the task are completed and turned in on time.	Some parts of the task are completed and turned in on time.	No parts of the task are completed on time.	[/5]
F. Work with Cultural Diversity	Work together with multi- ethnic, different social or educational backgrounds.	Not really work together with multi-ethnic, different social or educational backgrounds.	Half-hearted to work together with multi- ethnic, different social or educational backgrounds.	Work together ineffectively with multi-ethnic, different social or educational backgrounds.	Reluctant to work together with multi- ethnic, different social or educational backgrounds.	[/5]
			Total Marks] /]	/30] 100%]


NAME/GROUP							
REG. NO							
CLASS/SECTION		COURSE NAME:		SESSION:			
SKILLS/ ASPECTS	5	4	3	2	1	Marks	
A. Acquire Information	Retrieve relevant information from more than five sources.	Retrieve relevant information from four to five sources.	Retrieve relevant information from three sources.	Retrieve relevant information from two sources.	Retrieve relevant information from only one source.	[/5]	
B. Manage Information	Always analyze and integrate acquired information with own ideas.	Often analyze and integrate acquired information with own ideas.	Sometimes analyze and integrate acquired information with own ideas.	Hardly analyze and integrate acquired information with own ideas.	Hardly ever analyze and integrate acquired information with own ideas.	[/5]	
C. Share Ideas	Always share ideas and resources.	Often share ideas and resources.	Sometimes share ideas and resources.	Hardly share ideas and resources.	Hardly ever share ideas and resources.	[/5]	
D. Learn Independently	Demonstrate the ability to learn independently without supervision.	Demonstrate the ability to learn independently with little supervision.	Demonstrate the ability to learn independently with some supervision.	Hardly able to learn independently and need continuous supervision.	Hardly ever able to learn independently and need continuous supervision.	[/5]	
			Total Marks]	/20] /100%]	


NAME/GROUP									
REG. NO									
CLASS/SECTION			COURSE NAME:				SESSION:		
SKILLS/ ASPECTS		5	4		3	2	1	M	arks
A. Acquire Information	inforr	eve relevant mation from more than cources.	Retrieve relevant informa from four to five sources.		Retrieve relevant information from three sources.	Retrieve relevant information from two sources.	Retrieve relevant information from only one source.	[/5]
B. Manage Information	integ	ys analyze and rate acquired mation with own ideas.	Often analyze and integra acquired information with own ideas.		Sometimes analyze and integrate acquired information with own ideas.	Hardly analyze and integrate acquired information with own ideas.	Hardly ever analyze and integrate acquired information with own ideas.	[/5]
C. Share Ideas		ys share ideas and urces.	Often share ideas and resources.		Sometimes share ideas and resources.	Hardly share ideas and resources.	Hardly ever share ideas and resources.	[/5]
D. Learn Independently	learn	onstrate the ability to independently without rvision.	Demonstrate the ability to learn independently with supervision.		Demonstrate the ability to learn independently with some supervision.	Hardly able to learn independently and need continuous supervision.	Hardly ever able to learn independently and need continuous supervision.	[/5]
E. Reflection	experious depth change about experious found know	ews prior learning (past riences inside and de of the classroom) in a to reveal significantly ged perspectives t educational and life riences, which provide dation for expanded riledge, growth, and rity over time.	Reviews prior learning (p experiences inside and outside of the classroom) depth, revealing fully clar meanings or indicating broader perspectives abo educational or life events) in rified out	Reviews prior learning (past experiences inside and outside of the classroom) in depth, revealing slightly clarified meanings or indicating broader perspectives about educational or life events.	Reviews prior learning (past experiences inside and outside of the classroom) with some depth, revealing slightly clarified meanings or indicating a somewhat broader perspective about educational or life events.	Reviews prior learning (past experiences inside and outside of the classroom) at a surface level, without revealing clarified meaning or indicating a broader perspective about educational or life event	[/5]
					Total Marks]	/100	/25] %]


NAME/GROUP						
REG. NO						
CLASS/SECTION		COURSE NAME:			SESSION:	
SKILLS/ ASPECTS	5	4	3	2	1	Marks
A. Acquire Information	Retrieve relevant information from more than five sources.	Retrieve relevant information from four to five sources.	Retrieve relevant information from three sources.	Retrieve relevant information from two sources.	Retrieve relevant information from only one source.	[/5]
B. Manage Information	Always analyze and integrate acquired information with own ideas.	Often analyze and integrate acquired information with own ideas.	Sometimes analyze and integrate acquired information with own ideas.	Hardly analyze and integrate acquired information with own ideas.	Hardly ever analyze and integrate acquired information with own ideas.	[/5]
C. Share Ideas	Always share ideas and resources.	Often share ideas and resources.	Sometimes share ideas and resources.	Hardly share ideas and resources.	Hardly ever share ideas and resources.	[/5]
D. Learn Independently	Demonstrate the ability to learn independently without supervision.	Demonstrate the ability to learn independently with little supervision.	Demonstrate the ability to learn independently with some supervision.	Hardly able to learn independently and need continuous supervision.	Hardly ever able to learn independently and need continuous supervision.	[/5]
E. Reflection	Reviews prior learning (past experiences inside and outside of the classroom) in depth to reveal significantly changed perspectives about educational and life experiences, which provide foundation for expanded knowledge, growth, and maturity over time.	Reviews prior learning (past experiences inside and outside of the classroom) in depth, revealing fully clarified meanings or indicating broader perspectives about educational or life events.	Reviews prior learning (past experiences inside and outside of the classroom) in depth, revealing slightly clarified meanings or indicating broader perspectives about educational or life events.	Reviews prior learning (past experiences inside and outside of the classroom) with some depth, revealing slightly clarified meanings or indicating a somewhat broader perspective about educational or life events.	Reviews prior learning (past experiences inside and outside of the classroom) at a surface level, without revealing clarified meaning or indicating a broader perspective about educational or life event	[/5]
F. Initiative	Completes required work, generates and pursues opportunities to expand knowledge, skills, and abilities.	Completes required work, identifies and pursues opportunities to expand knowledge, skills, and abilities.	Mostly completes required work, identifies and pursues opportunities to expand knowledge, skills, and abilities.	Seldom completes required work and identifies opportunities to expand knowledge, skills, and abilities.	Hardly completes required work.	[/5]
			Total Marks		[[/100°	/30] %]


NAME/GROUP						
REG. NO						
CLASS/SECTION		COURSE NAME:			SESSION:	
SKILLS/ ASPECTS	5	4	3	2	1	Marks
A. Business Opportunity	Contribute one or more potential, detailed business ideas for discussion.	Contribute one or more potential, mostly detailed business ideas for discussion.	Contribute good potential business ideas for discussion.	Contribute fair business ideas for discussion.	Contribute weak business ideas for discussion.	[/5]
B. Business Plan	Contribute a comprehensive business plan.	Contribute a complete business plan.	Contribute a complete business plan.	Contribute a quite complete business plan.	Contribute an incomplete business plan.	[/5]
C. Work Independently	Work independently without supervision.	Work independently with less supervision.	Work independently with some supervision.	Hardly able to work independently and need consistent supervision.	Not able to work independently	[/5]
D. Managing Resource	Manage resources such as time, money, materials, facilities, human resources effectively.	Mostly manage resources such as time, money, materials, facilities, human resources effectively.	Manage resources such as time, money, materials, facilities, human resources satisfactorily.	Able to manage resources such as time, money, materials, facilities, human resources.	Hardly able to manage some resources such as time, money, materials, facilities, human resources.	[/5]
	Total Marks [[/100%]					


NAME/GROUP							
REG. NO							
CLASS/SECTION		COURSE NAME:			SESSION:		
SKILLS/ ASPECTS	5	4	3	2	1	Marks	
A. Business Opportunity	Contribute one or more potential, detailed business ideas for discussion.	Contribute one or more potential, mostly detailed business ideas for discussion.	Contribute good potential business ideas for discussion.	Contribute fair business ideas for discussion.	Contribute weak business ideas for discussion.	[/5]	
B. Business Plan	Contribute a comprehensive business plan.	Contribute a complete business plan.	Contribute a complete business plan.	Contribute a quite complete business plan.	Contribute an incomplete business plan.	[/5]	
C. Work Independently	Work independently without supervision.	Work independently with less supervision.	Work independently with some supervision.	Hardly able to work independently and need consistent supervision.	Not able to work independently	[/5]	
D. Managing Resource	Manage resources such as time, money, materials, facilities, human resources effectively.	Mostly manage resources such as time, money, materials, facilities, human resources effectively.	Manage resources such as time, money, materials, facilities, human resources satisfactorily.	Able to manage resources such as time, money, materials, facilities, human resources.	Hardly able to manage some resources such as time, money, materials, facilities, human resources.	[/5]	
F. Entrepreneurial Thinking	Members practice and apply professional and entrepreneurial skills excellently.	Members practice and apply professional and entrepreneurial skills.	Members have some knowledge about professional and entrepreneurial skills and applying some of them.	Members have some knowledge about professional and entrepreneurial skills, but they are not applying them.	Members do not acquire professional and entrepreneurial skills.	[/5]	
			Total Marks		[[/100	/25] %]	


NAME/GROUP							
REG. NO							
CLASS/SECTION		COURSE NAME:			SESSION:		
SKILLS/ ASPECTS	5	4	3	2	1	Marks	
A. Business Opportunity	Contribute one or more potential, detailed business ideas for discussion.	Contribute one or more potential, mostly detailed business ideas for discussion.	Contribute good potential business ideas for discussion.	Contribute fair business ideas for discussion.	Contribute weak business ideas for discussion.	[/5]	
B. Business Plan	Contribute a comprehensive business plan.	Contribute a complete business plan.	Contribute a complete business plan.	Contribute a quite complete business plan.	Contribute an incomplete business plan.	[/5]	
C. Work Independently	Work independently without supervision.	Work independently with less supervision.	Work independently with some supervision.	Hardly able to work independently and need consistent supervision.	Not able to work independently	[/5]	
D. Managing Resource	Manage resources such as time, money, materials, facilities, human resources effectively.	Mostly manage resources such as time, money, materials, facilities, human resources effectively.	Manage resources such as time, money, materials, facilities, human resources satisfactorily.	Able to manage resources such as time, money, materials, facilities, human resources.	Hardly able to manage some resources such as time, money, materials, facilities, human resources.	[/5]	
E. Placement	There is evidence of student efforts seeking advanced increased responsibilities. Student is a valuable employee.	Student has some increase in responsibilities. There is evidence that skill building is taking place.	Average skill building. Some participation in the operation of the business.	Average skill building. Minimum participation in the operation of the business.	Student does not show evidence of increased responsibilities. Skills are low level for this area.	[/5]	
F. Entrepreneurial Thinking	Members practice and apply professional and entrepreneurial skills excellently.	Members practice and apply professional and entrepreneurial skills.	Members have some knowledge about professional and entrepreneurial skills and applying some of them.	Members have some knowledge about professional and entrepreneurial skills, but they are not applying them.	Members do not acquire professional and entrepreneurial skills.	[/5]	
			Total Marks		[[/100	/30] %]	


NAME/GROUP							
REG. NO							
CLASS/SECTION		COURSE NAME:			SESSION:		
SKILLS/ ASPECTS	5	4	3	2	1	Marks	
(1) Knowledge of the Profession	Has knowledge and understand topic very well. Able to answers questions completely, with elaboration, includes ethical dimension.	Has knowledge and understand about the topic and can answer questions i good elaboration.	Has studied the topic and readily answers questions.	Seems uncomfortable with topic and can answer only basic questions.	Does not understand the topic and cannot answer questions correctly.	[/5]	
(2) Organization Skill	Implement organization completely and very well during completing the tasks.	Implement organization completely during completing the tasks.	Does implement organization in completing the tasks.	Rarely implement organization in completing the tasks.	Does not implement organization in completing the tasks.	[/5]	
(3) Time Management	Creates and lead action plan to ensure submit the tasks before deadlines. Always arrives to class on time.	Does an action plan to ensure submit the tasks on deadlines. Most of the time arrives to class on time.	Submit the tasks on time. Sometimes arrives to class on time.	Rarely meet deadlines in submit the tasks. Rarely arrives to class on time.	Submit the tasks after the deadlines. Always arrives late to class.	[/5]	
(4) Self-Intensive	Give an excellent effort and commitment to submit the tasks. Always participate in classroom discussion and activities.	Give a good effort and commitment to submit the tasks. Most of the time participates in classroom discussion and activities.		Give a minimal commitment to submit the tasks. Rarely participate in classroom discussion and activities.	Does not give commitment to submit the tasks. Does not participate in classroom discussion and activities.	[/5]	
(5) Self-Discipline	Never interrupts classmate and lecturer when working in an activity. Always obey lecturer's order	Rarely interrupts classmate and lecturer when working i an activity. Most of the time obey lecturer's order	when working in an activity. Sometimes obey lecturer's order	Most of the time interrupts classmate and lecturer when working in an activity. Rarely obey lecturer's order.	Always interrupts classmate and lecturer when working in an activity. Never to obey lecturer's order.	[/5]	
	Total Marks [/25 [/100%]						


NAME/GROUP							
REG. NO							
CLASS/SECTION		COURSE NAME:			SESSION:		
SKILLS/ ASPECTS	5	4	3	2	1	Ма	arks
(1) Knowledge of the Profession	Has knowledge and understand topic very well. Able to answers questions completely, with elaboration, includes ethical dimension.	Has knowledge and understand about the topic and can answer questions in good elaboration.	Has studied the topic and readily answers questions.	Seems uncomfortable with topic and can answer only basic questions.	Does not understand the topic and cannot answer questions correctly.	[/5]
(2) Organization Skill	Implement organization completely and very well during completing the tasks.	Implement organization completely during completing the tasks.	Does implement organization in completing the tasks.	Rarely implement organization in completing the tasks.	Does not implement organization in completing the tasks.	[/5]
(3) Time Management	Creates and lead action plan to ensure submit the tasks before deadlines. Always arrives to class on time.	Does an action plan to ensure submit the tasks on deadlines. Most of the time arrives to class on time.	Submit the tasks on time. Sometimes arrives to class on time.	Rarely meet deadlines in submit the tasks. Rarely arrives to class on time.	Submit the tasks after the deadlines. Always arrives late to class.	[/5]
(4) Self-Intensive	Give an excellent effort and commitment to submit the tasks. Always participate in classroom discussion and activities.	Give a good effort and commitment to submit the tasks. Most of the time participates in classroom discussion and activities.	Give effort and commitment to submit the tasks. Sometimes participate in classroom discussion and activities.	Give a minimal commitment to submit the tasks. Rarely participate in classroom discussion and activities.	Does not give commitment to submit the tasks. Does not participate in classroom discussion and activities.	[/5]
(5) Self-Discipline	Never interrupts classmate and lecturer when working in an activity. Always obey lecturer's order	Rarely interrupts classmate and lecturer when working in an activity. Most of the time obey lecturer's order	Sometimes interrupts classmate and lecturer when working in an activity. Sometimes obey lecturer's order	Most of the time interrupts classmate and lecturer when working in an activity. Rarely obey lecturer's order.	Always interrupts classmate and lecturer when working in an activity. Never to obey lecturer's order.	[/5]
(6) Integrity	Always honest in words and actions and encourage others to do the same.	Always honest in words and actions.	Sometimes honest in words and actions.	Rarely dishonest in words and actions.	Frequently dishonest in words and actions. Frequently disrespectful to classmate and lecturer.	[/5]
			Total Marks		[[/100		/30]


NAME/GROUP						
REG. NO						
CLASS/SECTION		COURSE NAME:			SESSION:	
SKILLS/ ASPECTS	5	4	3	2	1	Marks
(1) Knowledge of the Profession	Has knowledge and understand topic very well. Able to answers questions completely, with elaboration, includes ethical dimension.	Has knowledge and understand about the topic and can answer questions in good elaboration.	Has studied the topic and readily answers questions.	Seems uncomfortable with topic and can answer only basic questions.	Does not understand the topic and cannot answer questions correctly.	[/5]
(2) Organization Skill	Implement organization completely and very well during completing the tasks.	Implement organization completely during completing the tasks.	Does implement organization in completing the tasks.	Rarely implement organization in completing the tasks.	Does not implement organization in completing the tasks.	[/5]
(3) Time Management	Creates and lead action plan to ensure submit the tasks before deadlines. Always arrives to class on time.	Does an action plan to ensure submit the tasks on deadlines. Most of the time arrives to class on time.	Submit the tasks on time. Sometimes arrives to class on time.	Rarely meet deadlines in submit the tasks. Rarely arrives to class on time.	Submit the tasks after the deadlines. Always arrives late to class.	[/5]
(4) Self-Intensive	Give an excellent effort and commitment to submit the tasks. Always participate in classroom discussion and activities.	Give a good effort and commitment to submit the tasks. Most of the time participates in classroom discussion and activities.	Give effort and commitment to submit the tasks. Sometimes participate in classroom discussion and activities.	Give a minimal commitment to submit the tasks. Rarely participate in classroom discussion and activities.	Does not give commitment to submit the tasks. Does not participate in classroom discussion and activities.	[/5]
(5) Self-Discipline	Never interrupts classmate and lecturer when working in an activity. Always obey lecturer's order	Rarely interrupts classmate and lecturer when working in an activity. Most of the time obey lecturer's order	Sometimes interrupts classmate and lecturer when working in an activity. Sometimes obey lecturer's order	Most of the time interrupts classmate and lecturer when working in an activity. Rarely obey lecturer's order.	Always interrupts classmate and lecturer when working in an activity. Never to obey lecturer's order.	[/5]
(6) Integrity	Always honest in words and actions and encourage others to do the same.	Always honest in words and actions.	Sometimes honest in words and actions.	Rarely dishonest in words and actions.	Frequently dishonest in words and actions. Frequently disrespectful to classmate and lecturer.	[/5]


(7) Social Responsibility	Always work collaboratively with all team members. Always maintain a high level of self-awareness about the impact of verbal and non-verbal communications to others.	Almost always work collaboratively with all team members. Almost always maintain a high level of self-awareness about the impact of verbal and non-verbal communications to others.	Willing to collaborate with others. Sometimes maintain a high level of self-awareness about the impact of verbal and non-verbal communications to others.	Reluctant to collaborate with others. Rarely show self-awareness about the impact of verbal and non-verbal communications to others.	Does not demonstrate collaborative skills in working with others. Frequently show self-awareness about the impact of verbal and nonverbal communications to others.	[/5]		
(8) Safety, Health & Environment	Show excellent awareness of safety, health and conducive environmental practices. Able to follow instructions strictly.	Show good awareness of safety, health and conducive environmental practices. Able to follow instructions.	Sometimes show awareness of safety, health and conducive environmental practices. Sometimes able to follow instructions.	Rarely show awareness of safety, health and conducive environmental practices. Rarely able to follow instructions.	Lack awareness of safety, health and conducive environmental practices. Does not able to follow instructions.	[/5]		
	Total Marks [/40] [/100%]							


NAME/GROUP						
REG. NO						
CLASS/SECTION		COURSE NAME:			SESSION:	
SKILLS/ ASPECTS	5	4	3	2	1	Marks
A. Organization	Assume leadership role efficiently and professionally in assigning tasks.	Assume leadership role efficiently in assigning tasks.	Assume leadership role moderately in assigning tasks.	Assume leadership role in assigning tasks.	Hardly able to assume leadership role in assigning tasks.	[/5]
B. Communication	Communicate effectively and responsively to team members.	Communicate effectively to team members.	Communicate moderately to team members.	Communicate rarely to team members.	Hardly able to communicate to team members.	[/5]
C. Participate as a Team Member	Always participate actively and able to cooperate with others. Consistently provide information, contribute suggestions and ideas to the team.	Always participate actively and able to cooperate with others. Mostly provide information, contribute suggestions and ideas to the team.	Sometimes participate in a team, usually cooperate with others and provide information, contribute suggestions and ideas to the team.	Seldom participate in a team, usually cooperate with others and provide information, contribute suggestions and ideas to the team.	Rarely participate in a team, rarely cooperate with others and seldom provide information, contribute suggestions and ideas to the team.	[/5]
D. Discussion	Group discussion is frequent and focused.	Group discussion is frequent and mostly focused.	Group discussion is occasional and relevant.	Group discussion is occasional and irrelevant.	Group discussion is seldom and irrelevant.	[/5]
E. Responds to Conflict	Addresses destructive conflict directly and constructively, helping to manage/resolve it in a way that strengthens overall team cohesiveness and future effectiveness.	Offer ample constructive solutions to resolve conflicts based on objective criteria.	Identifies and acknowledges conflict and stays engaged with it.	Redirecting focus toward common ground, toward task at hand (away from conflict).	Passively accepts alternate viewpoints/ideas/opinions.	[/5]
			Total Marks		[[/1009	/25] %]


NAME/GROUP						
REG. NO						
CLASS/SECTION		COURSE NAME:			SESSION:	
SKILLS/ ASPECTS	5	4	3	2	1	Marks
A. Organization	Assume leadership role efficiently and professionally in assigning tasks.	Assume leadership role efficiently in assigning tasks	Assume leadership role moderately in assigning tasks.	Assume leadership role rarely in assigning tasks.	Hardly able to assume leadership role in assigning tasks.	[/5]
B. Communication	Communicate effectively and responsively to team members.	Communicate effectively to team members.	Communicate moderately to team members.	Communicate rarely to team members.	Hardly able to communicate to team members.	[/5]
C. Participate as a Team Member	Always participate actively and able to cooperate with others. Consistently provide information, contribute suggestions and ideas to the team.	Always participate actively and able to cooperate with others. Mostly provide information, contribute suggestions and ideas to the team.	Sometimes participate in a team, usually cooperate with others and provide information, contribute suggestions and ideas to the team.	Seldom participate in a team, usually cooperate with others and provide information, contribute suggestions and ideas to the team.	Rarely participate in a team, rarely cooperate with others and seldom provide information, contribute suggestions and ideas to the team.	[/5]
D. Discussion	Group discussion is frequent and focused.	Group discussion is frequent and mostly focused.	Group discussion is occasional and relevant.	Group discussion is occasional and irrelevant.	Group discussion is seldom and irrelevant.	[/5]
E. Responds to Conflict	Addresses destructive conflict directly and constructively, helping to manage/resolve it in a way that strengthens overall team cohesiveness and future effectiveness.	Offer ample constructive solutions to resolve conflicts based on objective criteria.	Identifies and acknowledges conflict and stays engaged with it.	Redirecting focus toward common ground, toward task at hand (away from conflict).	Passively accepts alternate viewpoints/ideas/opinions.	[/5]
F. Motivation	Very strong influence, motivate and inspire an individual or a team.	Strong influence, motivate and inspire an individual or a team.	Moderate influence, motivate and inspire an individual or a team.	Seldom Influence, motivate and inspire an individual or a team.	Hardly able to influence, motivate and inspire an individual or a team.	[/5]
			Total Marks		[/100	/30] %]


NAME/GROUP							
REG. NO							
CLASS/SECTION		COURSE NAME:			SESSION:		
SKILLS/ ASPECTS	5	4	3	2	1	Marks	
A. Organization	Assume leadership role efficiently and professionally in assigning tasks.	Assume leadership role efficiently in assigning tasks.	Assume leadership role moderately in assigning tasks.	Assume leadership role in assigning tasks.	Hardly able to assume leadership role in assigning tasks.	[/5]	
B. Communication	Communicate effectively and responsively to team members.	Communicate effectively to team members.	Communicate moderately to team members.	Communicate rarely to team members.	Hardly able to communicate to team members.	[/5]	
C. Participate as a Team Member	Always participate actively and able to cooperate with others. Consistently provide information, contribute suggestions and ideas to the team.	Always participate actively and able to cooperate with others. Mostly provide information, contribute suggestions and ideas to the team.	Sometimes participate in a team, usually cooperate with others and provide information, contribute suggestions and ideas to the team.	Seldom participate in a team, usually cooperate with others and provide information, contribute suggestions and ideas to the team.	Rarely participate in a team, rarely cooperate with others and seldom provide information, contribute suggestions and ideas to the team.	[/5]	
D. Discussion	Group discussion is frequent and focused.	Group discussion is frequent and mostly focused.	Group discussion is occasional and relevant.	Group discussion is occasional and irrelevant.	Group discussion is seldom and irrelevant.	[/5]	
E. Motivation	Very strong influence, motivate and inspire an individual or a team.	Strong influence, motivate and inspire an individual or a team.	Moderate influence, motivate and inspire an individual or a team.	Seldom Influence, motivate and inspire an individual or a team.	Hardly able to influence, motivate and inspire an individual or a team.	[/5]	
F. Responds to Conflict	Addresses destructive conflict directly and constructively, helping to manage/resolve it in a way that strengthens overall team cohesiveness and future effectiveness.	Offer ample constructive solutions to resolve conflicts based on objective criteria.	Identifies and acknowledges conflict and stays engaged with it.	Redirecting focus toward common ground, toward task at hand (away from conflict).	Passively accepts alternate viewpoints/ideas/opinions	[/5]	
G. Guiding/Coaching Team Members	Extensive sharing of knowledge and skills with team members. Always respect and encourage each other.	Extensive sharing of knowledge and skills with team members. Usually respect and encourage each other.	Sharing knowledge and skills with team members. Mostly respect and encourage each other.	Minimum sharing of knowledge and skills with team members. Minimum respect and encourage each other.	No sharing of knowledge and skills with team members. No respect and encourage each other.	[/5]	
			Total Marks]	/35] /100%]	


		TUTORIAL S	KILL ASSESSMENT RUBRIC	3		
Criteria	5	4	3	2	1	Marks
A. Understand and solve the problem	Complete understanding of the problem. A plan that could lead to a correct solution with no arithmetic error.	Misinterprets minor parts of the problem. Substantially complete procedure with minor omission or procedural error.	Misinterprets major part of the problem. Partially correct procedure with major fault.	Completely misinterpret of the problem. Totally inappropriate plan.	Minor attempt.	/5
B. Answering the problem	Correct solution	Copying error, computational error with multiple answers, no answer statement, answer labeled incorrectly minimally.	Copying error, computational error with multiple answers, no answer statement, answer labeled incorrectly moderately.	Copying error, computational error with multiple answers, no answer statement, answer labeled incorrectly completely.	No answer or wrong answer based on inappropriate plan	/5
			TOTAL			/10


PRACTICAL SKILL ASSESSMENT RUBRIC

Annad		Score description		
Aspect	Unsatisfactory	Moderate	Excellent	Total
	0 - 1	2 -3	4 - 5	/5
Output Correctness - the output is according to the given question.	None or only a few of the output are correctly displayed.	Some of the outputs are correctly displayed.	All of the outputs are correctly displayed with or without minor format error.	
Design/syntax	0 - 1	2 -3	4 - 5	/5
Correctness - use correct design/syntax in codes.	More than five syntax/design errors through all the assignment. OR	Three to five syntax/design errors through all the assignment.	Not more than three syntax/design errors through all the assignment.	
	0 - 1	2 -3	4 - 5	/5
Logic Correctness - use correct logic in codes.	More than five logic errors through all the assignment.	Three to five logic errors through all the assignment.	Not more than three logic errors through all the assignment.	
	1	2	3	/3
Format/Indentation and Neatness - use right format in assignment.	Not use correct format/Indentation through all the assignment that make it hard to read and understand.	Some use correct format/Indentation through all the assignment that makes it quite easy to read and understand.	Use correct format/Indentation through all the assignment that makes it easy to read and understand.	
Total				/18


NAMI	E/GROUP						
REG	NO						
PROC	GRAMME		·				
NO	CRITERIA	5	1	SCORE	2	4	MARKS
1	Introduction	Full and rich development of content and complete explanation of 6 aspects: a. Project Rationale b. Problem Statement c. Objectives(min 3) d. Scope e. Importance of project f. Estimated Cost	Clear and complete development of content and complete explanation of 6 aspects.	Adequate development of content, but lacks clearly stated positions/ argument or supporting information; some explanation the 6 aspects.	Restricted development of content restricted; may be incomplete or unclear; little explanation of the 6 aspects.	Simplistic statement of content; no use of 6 aspects to support argument function.	[/5]
2	Task explanation of Introduction	Elaboration and detail achieved through full use of technical terms	Flexibility in range; appropriate use of technical terms and other vocabulary in a variety of situations; mostly correct use of word forms and word choice; occasional wordiness or colloquialism	Adequate range; no precise use of subtle meanings displayed; technical terms only used occasionally	Adequate range; no precise use of subtle meanings displayed; technical terms are seldom used	No attempt to use technical terms; wordiness and colloquialisms throughout	[/5]
3	Literature Review	Full and rich development of content and complete explanation of advantages and disadvantages of at least 3 relevant websites	Clear and complete development of content and complete explanation of advantages and disadvantages of at least 3 relevant websites	Adequate development of content, but lacks clearly stated positions/ argument or supporting information; some explanation the advantages and disadvantages of at least 3 relevant websites.	Restricted development of content restricted; may be incomplete or unclear; little explanation of the advantages and disadvantages of at least 3 relevant websites.	Simplistic statement of content; no use of explanation of advantages and disadvantages of at least 3 relevant websites to support argument function.	[/5]


4	Task explanation of Literature Review	Elaboration and detail achieved through full use of technical <i>terms</i> ; • Able to quote and paraphrase sentences from the cited sources • Wide use of own sentences. • Able to indicate the best sources in a works cited page clearly and correctly.	word forms and word choice; occasional wordiness or colloquialism • Attempt to paraphrase sentences from the cited sources. • Minimal use of own sentences. • Cited the best sources in a works cited page	Adequate range; no precise use of subtle meanings displayed; technical terms only used occasionally; • A partial understanding of the sources used • Confusing quotations and paraphrase statements • Able to cite sources but many errors on the given format	Adequate range; no precise use of subtle meanings displayed; technical terms are seldom used • Wrongly cite sources in a given format • Wrongly quote and paraphrase sources used • Fail to cite the best sources in a works cited page	No attempt to use technical terms; wordiness and colloquialisms throughout Copy and paste directly from the sources and fail to quote and paraphrase the sources Fail to quote and paraphrase the sources Fail to cite the best sources in a works cited pages]	/5]
5	Methodology	Explanation of SDLC's model is very clear and well-presented. Shows Usecase diagram clearly.	Explanation of SDLC's model and Usecase diagram are clear but unorganized.	Explanation of SDLC's model and Usecase diagram is vague.	Explanation of SDLC's model and Usecase diagram is very vague.	Explanation of SDLC's model and Usecase diagram are not related.]	/5]
6	Project Planning Schedule	Content of project planning is completely provided and arranged realistically using: appropriate format Logic time frame	Content of project planning is generally provided and arranged realistically using: appropriate format Logic time frame.	Content of project planning is sometimes missing and arranged mostly correct using: Mostly appropriate format Mostly Logic time frame	Content of project planning is incomplete or absent and arranged incorrectly using : inappropriate format illogical time frame.	Content of project planning is not provided using appropriate format and logic time frame.]	/5]
7	Conclusions	Concluding paragraph summarizes and draws a clear, effective conclusion and enhances the impact of the report	Concluding paragraph summarizes and draws a clear, effective conclusion and enhances the impact of the report	Concluding paragraph follows and summarizes report discussion, and draws a conclusion	Concluding paragraph is only remotely related to the report topic	Concluding paragraph is not apparent	[/5]
			Total Ma	ırks			[[/35] /10%]

SUPERVISOR'S NAME: DATE OF ASSESSMENT


NAME	Ē			REG NO			
CLAS	S/SECTION		COURSE NAME:			SESSION:	
NO	ODITEDIA		S	CORE			MARKO
NO	CRITERIA	4	3	2	2	1	MARKS
1	Leadership	Leader of a group and can manage people very well	Secretary of a group and can organize work very well	Leader, secretary o group but do not pla		Leader, secretary or member of a group but do not play a role	[/4]
2	Teamwork	The work load was divided and shared equally by all team members.	Most team members contributed their fair share of the work.	Most team member some aspect of the workloads varied.		One or two people did all or most of the work.	[/4]
3	Effort	Show excellent effort to seek knowledge and can finish the project independently	Show very good effort to seek knowledge and can finish most of the project job independently.	Show good effort to and can finish the p supervision.		Show no effort to seek knowledge and can finish the project with full supervision.	[/4]
4	Attendance	Excellent attendance in class and group meeting with or without supervisor (more than 80%)	Very good attendance in class and group meeting with or without supervisor (more than 60%)	meeting with or without supervisor		Worst attendance in class and group meeting with or without supervisor (less than 40%)	[/4]
5	Commitment	Show excellent commitment to follow instruction and finish every assigned task in the project.	Show very good commitment to follow instruction and finish every assigned task in the project.	Show good commits instruction and finish task in the project.	h every assigned	task in the project.	[/4]
6	Gantt Chart /Milestone	Gantt Chart was very well designed and the work was done as planned.	Gantt Chart was well designed and Most of the work was done as planned.	Gantt Chart was no Most of the work was planned.		and Gantt Chart was not well designed and the work was not done as planned.	[/4]
7	Log Writing	Log was written very well and all work was done as planned.	Log was well written and most of the work was done as planned.	Log was not well wr the work was not do		f Log was not well written and the work was not done as planned.	[/4]
8	Follow-up action and Weekly Confirmation	Every suggestion and confirmation from supervisor was done excellently in time specified.	Most suggestion and confirmation from supervisor was done excellently in time specified.	Most suggestion an supervisor was not time specified.	d confirmation from	om Most suggestion and confirmation	[/4]
	Total Marks [

SUPERVISOR'S NAME: DATE OF ASSESSMENT:


NAME	E/GROUP						
REG I	00						
CLAS	S/SECTION		COURSE NAME:			SESSION:	
NO	CRITERIA			SCORE			MARKS
110	ORTERIA	5	4	3	2	1	Mizata
1	Organization	Excellent organization, events are logically ordered for 8 items: a. Title page b. Certified Authentication c. Abstract d. Appreciation e. Table of Content f. Table List g. Diagram list h. Appendices list	Good organization, events are logically ordered for 8 items.	Some organization, events jump around for 8 items.	Organized, events ar somewhat jumpy for items.		[/5]
2	Introduction	Full and rich development of content and complete explanation of 6 aspects: g. Background h. Problem Statement i. Objectives(min 3) j. Scope k. Significance of project I. Estimated Cost	Clear and complete development of content and complete explanation of 6 aspects.	Adequate development of content, but lacks clearly stated positions/ argument or supporting information; some explanation the 6 aspects.	Restricted developm content restricted; main incomplete or unclea little explanation of the aspects.	ay be content; no use of 6	[/5]
3	Literature Review	Full and rich development of content. All of the existing literatures are relevant to the subject and acknowledgement of sources by making proper full citation. Complete explanation of advantages and disadvantages of at least 3 relevant websites	Clear and complete development of content. Most of the existing literatures are relevant to the subject and acknowledgement of sources by making proper full citation. Complete explanation of advantages and disadvantages of at least 3 relevant websites	Adequate development of content, but lacks clearly stated positions/ argument or supporting information; Some of the existing literatures are relevant to the subject and acknowledgement of sources are not properly making full citation. some explanation the advantages and disadvantages of at least 3 relevant websites.	Restricted developme content restricted; main incomplete or unclear Little of the existing literatures are relevant the subject and acknowledgement of sources are not propour making full citation. explanation of the advantages and disadvantages of at 1 3 relevant websites.	any be ar; Int to Simplistic statement of content; no use of explanation of advantages and disadvantages of at least 3 relevant websites to support argument function.	[/5]


4	Methodology	Full and rich development of content and complete explanation of 6 aspects: a. SDLC and models b. DFD – Context Diagram and 0 Level diagram c. ERD d. Database Design e. Web design/ Storyboard f. Site frame/ Web site Structure	Clear and complete development of content and complete explanation of 6 aspects.	Adequate development of content, but lacks clearly stated positions/ argument or supporting information; some explanation the 6 aspects.	Restricted development of content restricted; may be incomplete or unclear; little explanation of the 6 aspects.	Simplistic statement of content; no use of 6 aspects to support argument function.	[/5]
5	Result And Discussion	Full and rich development of content and complete explanation of manual for: a. Client Site b. Admin Site	Clear and complete development of content and complete explanation of manual.	Adequate development of content, but lacks clearly stated positions/ argument or supporting information; some explanation manual.	Restricted development of content restricted; may be incomplete or unclear; little explanation of manual.	Simplistic statement of content; not use of manual to support argument function.	[/5]
6	Conclusions	 Concluding paragraph summarizes and draws a clear, effective conclusion and enhances the impact of the report Develop clear, comprehensive and creative comments and suggestions. 	 Concluding paragraph summarizes and draws a clear, effective conclusion and enhances the impact of the report Develop clear, comprehensive and good comments and suggestions. 	 Concluding paragraph follows and summarizes report discussion, and draws a conclusion Develop clear, comprehensive and satisfactory comments and suggestions. 	 Concluding paragraph is only remotely related to the report topic Develop comments and suggestions with effort 	 Concluding paragraph is not apparent Hardly able to give comments and suggestions 	[/5]
7	Reference and Appendix	 All items in reference list are arranged according to APA format. All of appendices' names are suitable and correctly arrange 	 Most of item in reference list are arranged according to APA format. Most of appendices' name are suitable and arrange accordingly 	 Half of item in reference list are arranged according to APA format. Half of appendices' name are suitable and arrange accordingly 	 More than half items in reference list are arranged according to APA format. More than half of appendices' name are suitable and arrange accordingly 	Hardly able to: Arrange a list of references according to APA format. Give suitable name for each appendices and arrange them accordingly	[/5]
8	Task explanation	Elaboration and detail achieved through full use of technical terms	Flexibility in range; appropriate use of technical terms and other vocabulary in a variety of situations; mostly correct use of word forms and word choice; occasional wordiness or colloquialism	Adequate range; no precise use of subtle meanings displayed; technical terms only used occasionally	Adequate range; no precise use of subtle meanings displayed; technical terms are seldom used	No attempt to use technical terms; wordiness and colloquialisms throughout	[/5]


9	Diagram and Tables	All diagrams/tables are Content supported effectively by data (procedures/manual/ tables/ charts/ diagram/ graphic/ photos/ etc) and completed fully with explanations of all data and assertions;	Most of the content supported by data (procedures, manual, tables or charts); mostly appropriate explanations of data and assertions; data mostly presented in appropriate format; documentation generally provided.	Some of the content supported by data but should include more (procedures, manual, tables or charts); some explanations of data and assertions; data sometimes presented in appropriate format; documentation sometimes missing.	Little support of content by data (procedures, manual, tables or charts); incomplete or missing explanations of data and assertions; data not presented in appropriate format; documentation incomplete or absent	No support of content by data(procedures, manual, tables or charts); minimal explanations of data and assertions; incorrect calculations throughout; data not presented in appropriate format; no documentation provided	[/5]
10	Use information ethically and legally	A thorough understanding of citations: Able to quote and paraphrase sentences from the cited sources Wide use of own sentences. Able to indicate the best sources in a works cited page clearly and correctly.	A substantial understanding of citations: • Attempt to paraphrase sentences from the cited sources. • Minimal use of own sentences. • Cited the best sources in a works cited page	A partial understanding of citations: • A partial understanding of the sources used • Confusing quotations and paraphrase statements • Able to cite sources but many errors on the given format	Little understanding of citations: Wrongly cite sources in a given format Wrongly quote and paraphrase sources used Fail to cite the best sources in a works cited page	Not understanding citations Copy and paste directly from the sources and fail to quote and paraphrase the sources Fail to quote and paraphrase the sources Fail to cite the best sources in a works cited pages	[/5]
11	Neatness and Timeliness	 Word processed or typed, clean and neatly bound in a report cover and provides 2 copies. All documents are printed with correct format. Report handed in on time 	 Legible writing, well-formed characters, clean and neatly bound in a report cover and provide 2 copies More than 80% of documents are printed with correct format. Up to 1 hour late 	 Legible writing, some ill-formed letters, print too small or too large and provide 2 copies About 60% of documents are printed with correct format. Up to 2 hours late 	 Legible writing, some illformed letters, print different size or provide 1 copy only About 40% of documents are printed with correct format. Up to 3 hours late 	Illegible writing, loose pages or provide 1 copy only Less than 20% of documents are printed with correct format. Report handed in more than 3 hours	[/5]
	Language and usage	Error-free sentence-level grammar; broad and fluent range of vocabulary; concise and appropriate use of vocabulary; correct use of word forms and word choice.	Mastery of sentence patterns demonstrated; may have occasional grammatical errors on the sentence level.	Sentence patterns most often successfully used; several grammatical errors on the sentence level.	Narrow range; many word form errors; technical terms and other vocabulary often used inappropriately.	Attempts at simple sentences often not successful; many grammatical errors; simple vocabulary, often inappropriately used.	
			To	otal Marks			[/50] [/30%]

EVALUATOR'S NAME: DATE OF ASSESSMENT


NAME							
REG. NO							
CLASS/SECTION		COURSE NA	ME:		SESSION:		
CRITERIA	4		3	2	1	١	larks
Organization	Student presents information in logical, interesting sequence which audience can follow.	logical seque	sents information in ence which audience an follow.	Audience has difficulty following presentation because student jumps around.	Audience cannot understand presentation because there is no sequence of information	[/4]
Subject Knowledge	Student demonstrates full knowledge (more than required) by answering all class questions with explanations and elaboration.	most question	It ease and answers ons with explanations me elaboration.	Student is uncomfortable with information and is able to answer only rudimentary questions, but fails to elaborate	Student does not have grasp of information; student cannot answer questions about subject.	[/4]
Visual Aids	Student's visual aids explain and reinforce the presentation.		eual aids relate to the esentation.	Student occasionally uses visual aids that rarely support the presentation	Student uses superfluous visual aids or no visual aids.	[/4]
Mechanics	Presentation has no spelling error or grammatical errors.	two spell	n has no more than ing errors and/or natical errors.	Presentation has three spelling errors and/or grammatical errors.	Student's presentation has four or more spelling errors and/or grammatical errors.	[/4]
Eye Contact	Student maintains eye contact with audience, seldom returning to notes.	most of the	aintains eye contact time but frequently rns to notes.	Student occasionally uses eye contact, but still reads mostly from notes.	Student makes no eye contact and only reads from notes.	[/4]
Verbal Techniques	Student uses a clear voice and correct, precise pronunciation of terms so that all audience members can hear presentation.	pronounces i Most audiend	pice is clear. Student most words correctly. the members can hear desentation.	Student's voice is low. Student incorrectly pronounces terms. Audience members have difficulty hearing presentation.	Student mumbles, incorrectly pronounces terms, and speaks too slow for audience at the back of class to hear.	[/4]
Time Management	Student is able to present within time given accurately		ble to present within ven moderately	Student is able to present with additional time given	Student is not able to present within time given satisfactorily	[/4]
Dress Code	Student is able to dress professionally		is able to dress oderately	Student is able to dress satisfactorily	Student is able to dress unsatisfactorily	[/4]
			Total Marks]	/32] /10%]

SUPERVISOR'S NAME : DATE OF ASSESSMENT :


NAMI	E/GROUP						
REG	NO						
CLAS	S/SECTION	COURSE NAME:				SESSION:	
NO	CRITERIA	4	3	SC	CORE 2	1	MARKS
1	Organization of Content	Logical, intuitive sequence of information. Menus and paths to all information are clear and direct.	Logical sequence o Menus and paths to information are clea	more	Some logical sequence of information, but menus and paths are confusing or flawed.	No logical sequence of information; menus and paths to information are not evident.	[/4]
2	Originality	The product shows significant evidence of originality and inventiveness. The majority of the content and many of the ideas are fresh, original, inventive, and based upon logical conclusions and sound research.	The product shows originality and inverbased on an extens other people's ideas images and invention extends beyond that offer new insights.	ntiveness. While sive collection of s, products, ons, the work	The work is an extensive collection and rehash of other people's ideas, products, images and inventions. There is no evidence of new thought or inventiveness.	The work is a minimal collection or rehash of other people's ideas, products, images and inventions. There is no evidence of new thought.	[/4]
3	Subject Knowledge	Subject knowledge is evident throughout. (more than required) All information is clear, appropriate, and correct.	Subject knowledge much of the produc clear, appropriate, a	t. Information is	Some subject knowledge is evident. Some information is confusing, incorrect or flawed.	Subject knowledge is not evident. Information is confusing, incorrect or flawed	[/4]
4	Graphical Design	The combination of multimedia elements with words and ideas takes communication and persuasion to a very high level, superior to what could be accomplished with either alone. The mixture brings about synergy and dramatic effects which reach the intended audience	Design elements ar combine effectively impact message wit and the words reinfo other.	to deliver a high th the graphics	Graphical and multimedia elements accompany content but there is little sign of mutual reinforcement. There is no attention paid to visual design criteria such as balance, proportion, harmony and restraint. There is some tendency toward random use of graphic	Exaggerated emphasis upon graphics and special effects weakens the message and interferes with the communication of content and ideas	[/4]
5	Screen Design	Screens contain all necessary navigational tools and buttons. Users can progress intuitively through screens in a logical path to find information.	Screens contain add navigational tools a Users can progress in a logical path to f	nd buttons. through screens	Screens are difficult to navigate, but some buttons and navigational tools work. Users can navigate a few screens.	Screens are either confusing and cluttered or barren and stark. Buttons or navigational tools are absent or confusing	[/4]
6	Creativity	Was extremely clever and designed with originality; a unique approach that truly enhanced the	Was clever at times and uniquely design		Added a few original touches to enhance the project but did not incorporate them throughout	Little creative energy used during this project; was bland, predictable, and lacked "zip"	[/4]


		project				
7	Content	Content has no misspellings or grammatical errors.	Content has no more than two misspellings and/or grammatical errors.	Content has three misspellings and/or grammatical errors.	Content has four or more spelling errors and/or grammatical errors.	[/4]
8	Log in and Log out	Admin and user can log-in and log- out successfully. The site shows different interface after log-in or log-out for admin or user. It shows the name of user/admin on top of the site after logged-in.	Admin and user can log-in and log- out successfully. The site shows different interface after log-in or log- out for admin or user. It does not show the name of user/admin on top of the site after logged-in.	Admin or user can log-in or log-out successfully. The site does not show different interface after log-in or log-out.	Admin or user can log-in only but no log-out. The site does not show different interface after log-in or log-out.	[/4]
9	User Functionality (Catalog)	Products are presented in a logical, rational manner. The catalog is very organized and user-friendly. Space utilization is maximized without compromising aesthetics.	Products are presented in a mostly logical, rational manner. The catalog is mostly organized and user-friendly. Space is effectively utilized.	Products are presented in a somewhat logical, rational manner. The catalog is somewhat organized and user-friendly. Space is barely effectively utilized.	Products are not presented in a logical, rational manner. There is no apparent organization; the catalog is not easy to navigate. Space is not effectively utilized.	[/4]
10	Campaign and promotion	The campaign shows a high degree of understanding of the content. The campaign's theme makes an important and interesting statement about the topic.	The campaign shows an understand of the content. The theme makes a statement about the topic.	The campaign shows an understand of some of the content. The theme relates to the topic.	The campaign does not show understanding the content The campaign's purpose is not persuasion. The theme does not to the topic.	[/4]
11	User Functionality (Order Form)	Order form is very clear and useful. All required aspects of the application form were included and completed: Shipping information Payment information	Order form is clear and useful. Most required aspects of the application form were included and completed.	Order form is hardly clear and useful. Some required elements of the application form were included and completed.	Order form is not clear and useful. Few required elements of the application form were included and completed.	[/4]
12	Add to Cart	Users can track all the items they want to purchase successfully.	Users can track most of the items they want to purchase.	Users can hardly track the items they want to purchase.	Users cannot track the items they want to purchase.	[/4]
13	Payment getaway	Payment gateway was clearly stated in order process.	Payment gateway was stated in order process.	Payment gateway was not clearly stated in order process.	Payment gateway was not stated in order process.	[/4]
14	Shipping Method	Shipping method was clearly stated in order process.	Shipping method was stated in order process.	Shipping method was not clearly stated in order process.	Shipping method was not stated in order process.	[/4]
15	Admin Functionality (Order)	All the list of customers' orders and the total amount of payment are displayed correctly. Status of the order can be updated successfully.	Most of the customers' orders list and the total amount of payment are displayed correctly. Status of the order can be updated successfully.	Most of the customers' orders list and the total amount of payment are not displayed correctly. Status of the order cannot be updated.	Customers' orders list and the total amount of payment are not displayed correctly. No status of the order is displayed.	[/4]


16	Admin Functionality (Catalog)	Admin can update (add, edit, delete) all catalog information successfully and the result is shown in the interface of user's catalog.	Admin can update (add, edit, delete) most of catalog information and the result is shown in the interface of user's catalog.	Admin can only add or edit or delete most of the catalog information and the result is not shown in the interface of user's catalog correctly.	Admin can only add or edit or delete most of the catalog information but the result is not shown in the interface of user's catalog.	[/4]	
17	Admin Functionality (Site Management)	Using different site from user for security purposes. Admin can log in and log out at any time. The interface is not very crowded and easy to browse.	Using different site from user for security purposes. Admin can log in but cannot log out. The interface is not very crowded and easy to browse.	Using same site with user. Admin can log in and log out. The interface is not very crowded and easy to browse.	Using same site with user. Admin can log in or log out. The interface is very crowded and hard to browse.	[/4]	
	Total Marks						

EVALUATOR'S NAME: DATE OF ASSESSMENT


Project Report Rubric					
ITEM	Beginning 1	Developing 2	Accomplished 3	Exemplary 4	Score
Organization of Content /Ideas	Writing is limited in communicating knowledge. Length is not adequate for development. Not organized, events make no sense	Writing does not clearly communicate knowledge. The reader is left with questions. Some organization, events jump around, start and end are unclear	Writes related, quality paragraphs, with little or no details. Organized, events are somewhat jumpy	Writing is purposeful and focused. Piece contains some details. Good organization, events are logically ordered, sharp sense of beginning and end	
Quality of Information	Unable to find specific details	Details are somewhat sketchy	Some details are non- supporting to the subject	supporting details specific to subject	
Grammar & Spelling	Very frequent grammar and/or spelling errors	More than two errors	Only one or two errors	All grammar and spelling are correct	
Neatness	Illegible writing, loose pages	Legible writing, some ill-formed letters, print too small or too large, papers stapled together	Legible writing, well-formed characters, clean and neatly bound in a report cover, illustrations provided	Word processed or typed, clean and neatly bound in a report cover, illustrations provided	
Timeliness	Report handed in more than one hour	Up to one 30 minutes late	Up to 15 minutes late	Report handed in on time	
Total					/20


Project Presentation Rubric					
ITEM	1	2	3	4	Total
Organization	Audience cannot understand presentation because there is no sequence of information.	Audience has difficulty following presentation because student jumps around.	Presenter presents information in logical sequence which audience can follow.	Presenter presents information in logical, interesting sequence which audience can follow.	
Subject Knowledge	Presenter does not have grasp of information; Presenter cannot answer questions about subject.	Presenter is uncomfortable with information and is able to answer only rudimentary questions.	Presenter is at ease with expected answers to all questions, but fails to elaborate.	Presenter demonstrates full knowledge (more than required) by answering all class questions with explanations and elaboration.	
Graphics & Mechanics	Presenter uses superfluous graphics or no graphics Presenter's presentation has four or more spelling errors and/or grammatical errors.	Presenter occasionally uses graphics that rarely support text and presentation. Presentation has three misspellings and/or grammatical errors.	Presenter's graphics relate to text and presentation. Presentation has no more than two misspellings and/or grammatical errors.	Presenter's graphics explain and reinforce screen text and presentation. Presentation has no misspellings or grammatical errors.	
Eye Contact	Presenter reads all of report with no eye contact.	Presenter occasionally uses eye contact, but still reads most of report.	Presenter maintains eye contact most of the time but frequently returns to notes.	Presenter maintains eye contact with audience, seldom returning to notes.	
Elocution	Presenter mumbles, incorrectly pronounces terms, and speaks too quietly for presenters in the back of class to hear.	Presenter's voice is low. Presenter incorrectly pronounces terms. Audience members have difficulty hearing presentation.	Presenter's voice is clear. Presenter pronounces most words correctly. Most audience members can hear presentation.	Presenter uses a clear voice and correct, precise pronunciation of terms so that all audience members can hear presentation.	
Total					/20


Project Design Rubric					
Marks Criteria	1	2	3	4	Total
Organization of Content	No logical sequence of information; menus and paths to information are not evident.	Some logical sequence of information, but menus and paths are confusing or flawed.	Logical sequence of information. Menus and paths to more information are clear and direct.	Logical, intuitive sequence of information. Menus and paths to all information are clear and direct.	
Originality	The work is a minimal collection or rehash of other people's ideas, products, images and inventions. There is no evidence of new thought.	The work is an extensive collection and rehash of other people's ideas, products, images and inventions. There is no evidence of new thought or inventiveness.	The product shows evidence of originality and inventiveness. While based on an extensive collection of other people's ideas, products, images and inventions, the work extends beyond that collection to offer new insights.	The product shows significant evidence of originality and inventiveness. The majority of the content and many of the ideas are fresh, original, inventive, and based upon logical conclusions and sound research.	
Format and Platform Transferability	There are problems with the operation of some files and the project is not cross-platform.	There are problems with the operation of some files and the project is not cross-platform.	Although there are minor problems with a few files, care has been taken in naming files, selecting technologies, or creating enhancements to produce a final product that is cross-platform.	Care has been taken in naming files, selecting technologies, or creating enhancements to produce a final product that is cross-platform.	
Subject Knowledge	Subject knowledge is not evident. Information is confusing, incorrect or flawed	Some subject knowledge is evident. Some information is confusing, incorrect or flawed.	Subject knowledge is evident in much of the product. Information is clear, appropriate, and correct.	Subject knowledge is evident throughout. (more than required) All information is clear, appropriate, and correct.	


Graphical Design	Exaggerated emphasis upon graphics and special effects weakens the message and interferes with the communication of content and ideas	Graphical and multimedia elements accompany content but there is little sign of mutual reinforcement. There is no attention paid to visual design criteria such as balance, proportion, harmony and restraint. There is some tendency toward random use of graphic	Design elements and content combine effectively to deliver a high impact message with the graphics and the words reinforcing each other.	The combination of multimedia elements with words and ideas takes communication and persuasion to a very high level, superior to what could be accomplished with either alone. The mixture brings about synergy and dramatic effects which reach the intended audience	
Mechanics	Presentation has four or more spelling errors and/or grammatical errors.	Presentation has three or more misspellings and/or grammatical errors.	Presentation has fewer than two misspellings and/or grammatical errors.	Presentation has no misspellings or grammatical errors.	
Screen Design	Screens are either confusing and cluttered or barren and stark. Buttons or navigational tools are absent or confusing	Screens are difficult to navigate, but some buttons and navigational tools work. Users can navigate a few screens.	Screens contain adequate navigational tools and buttons. Users can progress through screens in a logical path to find information.	Screens contain all necessary navigational tools and buttons. Users can progress intuitively through screens in a logical path to find information.	
Use of Enhancements	No video, audio, or 3-D enhancements are present or use of these tools is inappropriate.	Limited video, audio, or 3-D enhancements are present. In most instances, use of these tools is appropriate	Some Video, audio, or 3-D enhancements are used appropriately to entice users to learn and to enrich the experience. In some cases, clips are either too long or too short to be meaningful.	Appropriate amounts of Video, audio, or 3-D enhancements are used effectively to entice users to learn and to enrich the experience. Clips are long enough convey meaning without being too lengthy.	
Teamwork	One or two people did all or most of the work.	Most team members participated in some aspect of the work, but workloads varied.	Most team members contributed their fair share of the work.	The work load was divided and shared equally by all team members.	
Total					/36


Presentation Assessment Form

Group:			
Reg. No.	A am a ata a aga a a d	Mark (1-4): Refer to	
	Aspects assessed	Presentation Rubric	Comments:
	Organization		
	Subject Knowledge		
	Graphics & Mechanics		
	Eye Contact		
	Elocution		
	Hocation		
	Total:	/ 20	
	Organization		
	Subject Knowledge		
	Graphics & Mechanics	+	
	Eye Contact		
	Elocution		
	Elocution		
	Total:	/ 20	
		/ 20	
	Organization		
	Subject Knowledge		
	Graphics & Mechanics	<u> </u>	
	Eye Contact		
	Elocution		
		, ,	
	Total:	/ 20	
GROUP:			
	Organization		
	Subject Knowledge		
	Graphics & Mechanics		
	Eye Contact		
	Elocution		
Total:		/ 20	
	Organization		
	Subject Knowledge	+	
	Graphics & Mechanics		
	Eye Contact		
	Elocution		
	Totale	/ 00	
Total:		/ 20	
	Organization	<u> </u>	
	Subject Knowledge		
	Graphics & Mechanics		
	Eye Contact		
	Elocution		
	Total:	/ 20	