[bookmark: _GoBack]Evaluation Rubric for Capstone Project(s) for Shannon Betz-Decker

	Criteria
	Level of Attainment

	
	4
	3
	2
	1
	0

	Project Selection 
The degree to which the project(s) addresses Standards/Principles in need of improvement, as well as fits within the scope of influence
	The need for the project(s) is thoroughly demonstrated (e.g. ratings, rubric, or evaluation dashboard is provided); the project fits well within the practicum student's scope of influence. 
	The need for the project(s) is clearly shown (e.g. ratings, rubric, or evaluation dashboard is provided); the project fits within the practicum student's scope of influence.
	The need for the project(s) is unclear; the project fits within the practicum student's scope of influence.
	The need for the project(s) is not presented; the project may fall outside the practicum student's scope of influence.
	The need for the project(s) is not presented; the project clearly falls outside the practicum student's scope of influence.

	Standards Addressed
The number of Standards and Principles underlying each Standard that the project(s) address
	The project(s) clearly addresses 3 or more Standards, and addresses more than 1 Principle underlying each standard.
	The project(s) addresses 3 or more Standards and at least 1 Principle underlying each standard.
	The project(s) addresses less than 3 Standards, but addresses more than 1 Principle underlying each standard.
	The project(s) addresses less than 3 Standards, and addresses only 1 Principle underlying each standard.
	The project(s) does not seem to address any of the Standards or Principles.

	Alignment with Standards/Principles
The degree to which the project(s) aligns with the identified Standards/Principles and thus could yield improvement for the library’s programs
	The project(s) clearly and thoroughly align with the identified Standards/Principles; the completion/implementation of the project(s) would directly and positively affect the library program's ratings for at least 1 Standards and at least 3 Principles.
	The project(s) clearly align with the identified Standards/Principles; the completion/implementation of the project(s) would directly and positively affect the library program's ratings for at least 3 Principles.
	The project(s) clearly align with the identified Standards/Principles; the completion/implementation of the project(s) would directly and positively affect the library program's ratings for at least 2 Principles.
	The project(s) align with the identified Standards/Principles; the completion/implementation of the project(s) would directly and positively affect the library program's ratings for at least 1 Principle.
	The project(s) align with the identified Standards/Principles; the completion/implementation of the project(s) may affect ratings for criteria underlying principles, but change the library program's ratings for any Principles or Standards.

	Project Quality
How clearly the various artifacts created for the projects are introduced to viewers/reviewers, how well developed and organized they are, and how appropriately they accommodate identified audiences.
	Project artifacts presented for review are clearly introduced, thoroughly developed, organized well, and appropriately accommodate identified audiences. 
	Project artifacts presented for review are introduced, adequately developed, organized well, and appropriately accommodate identified audiences.
	Project artifacts presented for review are adequately developed and appropriately accommodate identified audiences, but are not clearly introduced or organized for reviewers.
	Project artifacts presented for review are not clearly introduced or organized for reviewers, but are either adequately developed or do appropriately accommodate identified audiences.
	Project artifacts presented for review are not clearly introduced, not organized for reviewers, inadequately developed, or inappropriate for identified audiences.

	Contributions to Discussion
Completes and posts the project in time for others to review; provides reviews that are thorough and helpful.
	Posts project and reviews of peers' projects by specified deadlines; reviews are thorough, comprehensive, and provide helpful feedback.  Will be.  
	Posts project and reviews of peers' projects by specified deadlines; reviews are thorough and provide helpful feedback.
	Posts project and reviews of peers' projects by specified deadlines; reviews provide helpful feedback.
	Posts project and reviews of peers' projects by specified deadlines; reviews do not provide helpful feedback.
	Posts either the project or the reviews after the specified deadlines.


