Course # CRJU 4910 Evaluation Rubric
Description: Supervised, practical experience in an appropriate criminal justice agency; an opportunity for students to demonstrate maturity and judgments and to integrate criminological theory to practice. 
	ITEM
	Masterful
	Able
	Developing

	SOURCES OF LEARNING (EXPERIENCES)

	Documentation and description of experiences as a basis for PLA.
	Sources of Learning section succinctly narrates and describes the significance of the candidate’s relevant learning experiences and establishes the candidate as qualified to write on the subject. Completed in PLA 2000
	
	

	EVIDENCE OF LEARNING (COMPETENCIES)

	Evidence (overall)
	Candidate provides evidence of learning from experience. The candidate must have worked in an accredited criminal justice agency for a minimum of one year.  
	
	

	Evidence aligned with specific learning outcomes
	Candidate provides adequate and appropriate evidence of each learning outcome listed in the course syllabus. 

The candidate must be able articulate the relationship between theory and practice within the context of their field experiences.  In order to demonstrate their knowledge of criminological theory in an applied setting they will construct an essay using four of the main criminological theories to interpret their field observations and experiences.

	
	

	Evidence aligned with personal experience
	From the candidate’s discussion of personal examples, it is clear that the learning arose from the candidate’s experience and/or experience represents the candidate’s understanding of the topic. 
	
	

	Evidence aligned with academic theory
	Appropriate amount and use of academic theory is integrated within the submission, so that the candidate’s learning is grounded in the academic frameworks of the topic. 
	
	

	QUALITY OF PRESENTATION OF SUBMISSION

	Breadth / Depth of Submission
	There is an appropriate depth and breadth of discussion related to requested credits (upper vs. lower division, and amount).
	
	

	Introduction / Conclusion
	· Introduction effectively introduces the topic in general and the contents of the essay specifically.

· Conclusion effectively summarizes main points and states significance of the essay topic.
	
	

	Citation of Source Material
	In-text and end-of-text citations of all sourced materials are correct and complete.
	
	

	Documentation
	Documentation is effective evidence of experience; documentation is effectively referred to within submission, and its significance and relevance is clear.
	
	

	Sentence Structure, Mechanics, and Overall Presentation
	· PLA submission is well-organized, uses adequate subheadings clearly aligned with competencies, and progresses in logical, convincing order.

· Each sentence structured effectively; rich, well-chosen variety of sentence styles and length.

· Virtually free of punctuation, spelling, capitalization errors; appropriate format and presentation for assignment.

· Exceptional vocabulary range, accuracy, and correct and effective word usage.

· PLA submission is professionally presented, complete, and clear.
	
	


