BAEE Program • CDTE
RESOURCE NOTEBOOK RUBRIC
Candidate
____________________________________________
Class/Instructor/Date
_________________________________

	
	Exemplary (5)
	Proficient (3)
	Unsatisfactory (1)

	Content
	Contains lots of useful information. Covers all main course outcomes and topics in depth. Has relevant materials from sources other course handouts and fellow candidates.
	Covers the main course outcomes and topics. In some areas the outcomes are covered in depth.

Has some materials from sources other than fellow candidates and course handouts.
	Covers some of the course outcomes and topics. There are gaps in addressing course outcomes and topics.

	Organization
	Is very well organized. Has sections that are clearly labeled and logically sequenced. Materials are easy to find.
	Is adequately organized though some materials and sections are not labeled or sequenced in an obviously logical way.
	Is disorganized. Materials show no clear sequence or organiza-tional logic. Appears as if the notebook were put together at the last minute.

	Originality
	Demonstrates candidate’s creativity, enthusiasm for the topics and materials, and clear voice. 
	Demonstrates enthusiasm for some of the topics and materials, and some investment of the candidate’s creativity and voice.
	The candidate’s voice is not apparent in the notebook. No materials other than ones distributed in class. No evidence of creative thinking.


Target for Sem I-III = proficient plus
Comments

Fall 2012

