AAS in General Direct Transfer (DTA) Program Outcomes Rubrics 
working version of rubrics for most DTA courses

	ORGANIZATION OF IDEAS
Beginning Level
Articulate a thesis, use transitions, and state a conclusion.

Developing Level 
Articulate an identifiable thesis with a developed purpose, organize and communicate ideas including transitions, and state a conclusion that relates to introductory elements.

Accomplished Level
Articulate a clear and well-developed thesis for a specific purpose, organize and communicate ideas with clear transitions and sequencing appropriate to the situation, and state a conclusion that clearly reiterates introductory elements.


	INTERPERSONAL COMMUNICATION SKILLS
Beginning Level
List assertive and responsive skills, and recognize verbal and non-verbal cues.

Developing Level
Describe assertive and responsive skills, identify verbal and non-verbal cues, and describe how to respond respectfully and with consideration of social protocols.

Accomplished Level
Demonstrate assertive and responsive skills, show attention to verbal and non-verbal cues, and respond respectfully and with consideration of social protocols.


	EVALUATING AND DRAWING CONCLUSIONS

Beginning Level
When confronted with a recognizable problem or issue from a certain discipline, student can articulate what a reasonable solution might be and describe a process for reaching that solution.

Developing Level
Student can identify the key characteristics of a problem or issue in a slightly unfamiliar context, design a path to reach a conclusion, and state and justify their conclusion based on evidence.

Accomplished Level
Student can identify the key characteristics of a problem or issue in a new context, design a path to reach a conclusion, state and justify their conclusion based on evidence, and describe any limitations that require further inquiry.


	THINKING CRITICALLY

Beginning Level
Students organize and identify premises and conclusions in their own thinking, conduct inquiry/formulate questions, and make claims based on external evidence (something beyond the students’ own memories). 
Developing Level
Students formulate research questions, analyze a problem using multiple relevant sources of evidence or methods, generate their own premises and conclusions, articulate their reasoning, and justify their conclusions based on credible evidence.
Accomplished Level
Students consistently evaluate and communicate their own research and conclusions, as well as those of others, based on a thorough evaluation of credible evidence in a manner consistent within a cultural/discipline-specific context.


· Student will prepare for, engage in, and complete tasks and procedures
	Difficult to assess at a classroom level. Exit survey for graduates? There is evidence that students DO address it in that survey.

Does this mean: 

A student prioritizes school above else (with an eye to a formal career)?

OR

A student balances their responsibilities (family, cultural, work, school) in such a way that helps them be successful in school?

OR

A student consciously chooses their goals among a variety of options (family, school, work) and consciously makes one of them a priority over others?

OR

A student makes a conscious choice to understand what is expected of them, communicates with the instructor about the classroom requirements when they have to miss class and follows through. 

NOVICE:

The students don’t have clearly articulated goals for themselves.

BEGINNING:

The student articulates goals for their short term academic and life goals. 

DEVELOPING: 

A student makes a conscious choice to understand what is expected of them, communicates with the instructor about the classroom requirements. when they have to miss class and decides whether they will follow through, staying in communication with the instructor throughout.

ACCOMPLISHED:


· Student will prepare for, engage in, and complete tasks and procedures
	Beginning Level
Student completes at least a satisfactory amount of work, some of which may not be completed on time; the assignments demonstrate that the student has made an effort to complete the assignment and has understood the basic requirements.
Developing Level
Student completes the major assignments in a timely manner. Most of the work meets adequate standards of quality.
Accomplished Level
Student completes all major assignments and most minor assignments in a timely manner. The work fulfills all of the assignment expectations.


