nlm 4/2010 NAME: ____________

EDTE 246 Case Study Grading Rubric (20 pts possible + 2 pts extra credit)

	Description of Student Background, Personal History and Educational Experiences

	Describes personal history of student; however, sufficient detail of the student’s personal, social, and educational background is lacking. Little attention is given to student’s perceptions, attitudes, struggles, and/or successes related to experiences in the school system.

2
	Provides a personal history of student; however, description may not create a “holistic” picture of the student’s personal, social, and educational background or not adequately highlight student’s perceptions, attitudes, struggles and/or successes related to experiences in the school system.

3
	Provides a rich and detailed personal history of student. Description leaves the reader with a “holistic” picture of the student’s personal, social, and educational background. Description elaborates on student’s perceptions, attitudes, struggles and/or successes related to experiences in the school system.

4

	Analysis of Findings

	Analysis of research findings together with case study findings lacks depth and/or connection. Candidate makes few connections or inappropriate connections among findings, course concepts and data gathered in field

2
	Provides a thoughtful analysis of research findings. Candidate connects findings to course concepts; however, specific quotes, principles, or theories may be lacking or examples may be used inappropriately. Connection to data gathered is not present or minimal

3
	Provides an in-depth, critical analysis of Case Study activity findings together with appropriate research. Candidate insightfully and appropriately connects findings to specific course concepts, using carefully selected quotes, principles, and/or theories cited from course readings.
4

	Application of information to work with student
	Does not address the three domains of classroom management in any depth or may be missing attention to one or more of them. Does not provide a rationale for suggestions for preventive, supportive, or corrective strategies to support student for academic success.

2
	Addresses at least two of the three domains of classroom management in depth and uses them to develop strategies to support student for academic success. Provides suggestions for preventive, supportive, and corrective strategies that may help student but does not provide a strong rationale for why these are suggested.

3
	Addresses all three domains of classroom management in plan to support student. Provides suggestions for preventive, supportive, and corrective strategies that may be of use and provides rationale for why.

4

	Conclusions and Applications

	Highlights personal knowledge and insights gained from case study. However, provides little to no discussion of how candidate will apply “lessons learned” to future teaching practices.

2

	Highlights personal knowledge and insights gained from case study. Discusses ways candidate will use “lessons learned” in future teaching practices; however, future applications to practice may be vague and/or lack concrete action steps he/she plans to take.

3
	Illuminates personal knowledge and insights gained from case study. Discusses specific ways candidate will use “lessons learned” in future teaching practices, outlining specific concrete action steps he/she plans to take.

4

	Overall Organization and Presentation of Ideas

	May present ideas in a simplistic and/or repetitive fashion. Ideas may be marginally developed or poorly organized. Language has an accumulation of errors in mechanics, usage, and sentence structure.

2
	Presents ideas in a way that shows some depth and complexity. Organization may be somewhat inconsistent. Ideas and language flow well overall, but errors in mechanics, usage, and sentence structure distract from the content.

3
	Presents ideas thoughtfully and in-depth. Ideas are coherently and logically organized. Has an effective, fluent style, marked by language that is generally free from errors in mechanics, usage, and sentence structure.

4

___ 2 PTS EXTRA CREDIT FOR PARENT CONFERENCE ACTIVITY

___ TOTAL SCORE

