Course: EDU 327/518: Teaching to the Standards Daemen College
 J. Arnold – TLQP Director

A Capstone Experience for Teacher Candidates

Learning Experience Feedback Rubric

	Attribute
	Level 4
	Level 3
	Level 2
	Level 1

	Page Layout

and Heading

(Weight: 0.25)

Score

Self: ______

Reviewer: ______

Instructor: ______
(Out of 1 point)
	Paper is typed and formatted with one column for warm and another for cool comments.

A cover sheet correctly includes all of the following

• Your name

• Name of class

• Name of

 assignment

• Date assignment was submitted

• Title of learning experience

• Author of learning experience
	Paper is typed and formatted with one column for warm and another for cool comments.

The heading correctly includes your name and all but one of the following

• Name of class

• Name of

 assignment

• Date assignment

was submitted

• Title of learning experience

• Author of learning experience
	Heading is not typed or is not formatted correctly. Heading correctly includes your name and all but two of the following

• Name of class

• Name of

 assignment

• Date assignment

was submitted

• Title of learning experience

• Author of learning experience
	Paper is not typed or paper is not formatted correctly.

Heading correctly includes your name but is missing three or more of the following

• Name of class

• Name of

 assignment

• Date assignment

was submitted

• Title of learning experience

• Author of learning experience

	Relevant and specific

(Weight: 1.5)

Score

Self: ______

Reviewer: ______

Instructor: ______
(Out of 6 points)
Relation to the

Standards
 /1point

Intellectual Challenge
 /1point

Assessment Plan
 /1point

Engagement
 /1point

Adaptability
 /1point

Technology

 Integration
 /1point

	At least two comments address significant design aspects that are substantiated by supporting evidence from the learning experience for each of the following topics;
	At least two comments are supported by evidence from the learning experience for each of the following topics;

	At least one comment is supported by evidence from the learning experience for each of the following topics;

	At least one comment is made, but little if any supporting evidence is provided from the learning experience for each of the following topics

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Attribute
	Level 4
	Level 3
	Level 2
	Level 1

	Writing Mechanics

(Weight: 0.25)

Score:

Self: ______

Reviewer: ______

Instructor: ______
(Out of 1 point)
	Complete well constructed sentences are used to clearly convey meaning. There are no errors in grammar, syntax, or capitalization that interfere with readability. Any misspellings are trivial.
	The writing demonstrates partial control of the conventions of written English. There are one or two errors in grammar, syntax, capitalization, or spelling but they do not interfere with readability.
	The writing demonstrates minimal control of the conventions of written English. There are one or two errors in grammar, syntax, capitalization, or spelling that interfere with readability.
	The writing demonstrates a lack of control of the conventions of written English. There are three or more errors in grammar, syntax, capitalization, or spelling that interfere with readability.

	Balance

(Weight: 0.25)

Score

Self: ______

Reviewer: ______

Instructor: ______
(Out of 1 point)
	Overall the feedback leaves the presenter encouraged with both meaningful warm and cool comments.
	Overall the feedback leaves the presenter satisfied with both warm and cool comments.

	Either warm or cool comments are only addressed superficially.
	Either warm or cool comments are not included.

	Power Rubric

(Weight: 0.25)

Score

Self: ______

Reviewer: ______

Instructor: ______
(Out of 1 point)
	A Power Rubric is stapled to the review. The completed Power Rubric is aligned to the reviewer’s comments and correctly identifies all of the strengths and weakness of the learning experience.
	A Power Rubric is stapled to the review. The completed Power Rubric identifies some of the strengths and weakness of the learning experience identified by the review’s comments.
	A Power Rubric is stapled to the review. The completed Power Rubric is superficially completed and has little or no connection to the reviewer’s comments and or the learning experience.
	A Power Rubric is not stapled to the review

OR

The Power Rubric is not completed.

	Self-Assessment

Weight: 0.25)

Score

Self: ______

Reviewer: ______

Instructor: ______ (Out of 1 point)

	Each attribute of this rubric is scored and an overall score is calculated.

And

A completed rubric is stapled as the last page of your assignment.

And

 You clearly and concisely explain your rational for your score.
	Each attribute of this rubric is scored and an overall score is calculated.

And

A completed rubric is stapled as the last page of your assignment.

OR

 Your rational for your score is not clear.
	Each attribute of this rubric is scored and an overall score is calculated.

OR

A completed rubric is stapled as the last page of your assignment.

OR

 Your rational for your score is not clear.
	A self-assessment is made, but this rubric is not complete

OR

 A rubric is not attached to your assignment

Or

No comments are given.

(Note: One point bonus is built in – as it is your first NYSATL feedback assignment)

Student self-assessment score: ______/ 11 pts

Reviewer’s Name:____________________

 Reviewer’s score: ______/ 11 pts

 Instructor’s Score: ______/ 11 pts

Page 1 of 2

 Last Updated 4/1/08

