ECE-Department Rubrics for MS Final Examinations

These Rubrics are to serve as a guide for the MS Student Final Examinations. Scoring should be between 1-4, with 4 being Exceptional, and 1 being Unsatisfactory. Each committee member should provide an independent score. The average score of all committee members is to be entered on the MS Final exam checklist.

	Excellent	Good	Satisfactory	UnSatisfactory
	4	3	2	1
Quality of Writing	Written in clear idiomatic English. Clearly states objectives. Provides motivation & background (properly referenced). Excellent organization of ideas and concepts. Excellent validation of proposed research. Draws clear conclusions. Enjoyable to read.	Written in good idiomatic English. States objectives. Provides motivation & background. Relevant works are properly referenced. Clearly presents ideas and concepts. Validates work. Draws conclusions.	Writing is acceptable. Non-trivial number of grammatical errors. Objectives stated. Provides some motivation & background. References are mostly adequate. Ideas and concepts are mostly coherent.	Written in poor English. Objectives are not clear. Inadequate background or Motivation. Poor organization. Inadequate presentation of ideas and concepts.
Quality of Oral Pre- sentation	Clear, well organized, and motivational oral presentation. Good eye contact. Engaged the audience. Excellent depth of content. Clearly states & demonstrates objectives. Places research within a broader context. Clearly presents research in an understandable manner. Shows a mastery of the topic. Draws excellent conclusions.	Coherent oral presentation. Good eye contact. Presentation is well organized. Clearly states objectives. Shows how the research has fulfilled the objectives, and draws good conclusions. Overall, shows a good understanding of the topic.	Acceptable oral presentation. Presentation is mostly organized, but could be improved. Objectives stated, but could be more distinct. Presentation of research is fair, but could be improved (too scant, or too verbose). Demonstrates a base level understanding of the research topic.	Difficult to understand. Poor eye contact. Disorganized presentation. Does not demonstrate a clear understanding of the topic. Objectives are unclear. Conclusions are weak.
Quality of Research	Well defined thesis. Demonstrates an excellent understanding of the context of the thesis topic and existing methods. Excellent development of evidence with data and analysis to prove or validate thesis. Discussion of critical assumptions, contrary findings and alternative interpretations. Draws conclusions that supports thesis and discusses implications.	Well defined thesis. Good understanding of the thesis topic and existing methods. Good development of evidence with data and analysis to prove or validate thesis. Discussion of critical assumptions. Draws conclusions that supports thesis and discusses implications	Thesis is mostly acceptable. Shows a baseline understanding of the thesis topic and existing methods, but not with much depth. Weak evidence with some data and analysis to prove or validate thesis. Draws conclusions that adequately supports thesis.	Weakly defined thesis. Poor understanding of the context of the thesis topic and existing methods. Inadequate arguments. Little data or analysis to prove or validate thesis. Weak conclusions. Sloppy.

ECE-Department Rubrics for MS Final Examinations

	Excellent	Good	Satisfactory	UnSatisfactory
	4	3	2	1
Ability to	Clear understanding of questions and	Understands questions and has	Mostly understands questions.	Often misunderstands
Field	their context. Coherently and succinctly	a satisfactory understanding of	Has the ability to	questions. Poor ability to
Technical	provides answers to the understanding	their context. Coherently	communicate answers to a	communicate a clear
Questions	of audience with strong technical	provides answers with sufficient	majority of questions.	answer or solution to
	evidence backing response.	technical evidence backing		questions.
		response.		
Ability to	The student has the ability to think	The student has the ability to	Some ability to think	Little creativity is exhibited
Perform	creatively and to independently derive	think creatively and to find	creatively and to find solutions	by the student's research
Creative	cogent solutions to existing problems.	solutions to existing problems,	to existing problems, but with	Ideas are mundane and
Research	Has broad foundation of knowledge that	but with some guidance from	significant guidance from	predictable, or it is evident
	allows the student to think out of the	others. Fairly broad in thought.	others. Fairly narrow in	that the student relies on
	box. Self motivated to contrive novel	With encouragement, motivated	thought. Nominal motivation	others for creative
	and unique ideas.	to explore novel and unique	to explore new ideas.	thought. Lacks
		ideas.		motivation.