Rubric for Exercising Responsibility

Definitions: The reason for missing a meeting must be compelling or be an emergency. "Advance notice" means you talk to <u>all</u> partners 24 hours ahead of time and that your reason is absolutely legitimate. A legitimate reason does not include deciding to see friends, go to a sports event or party, or go home for the weekend. "Satisfactorily" in the last cell of "Responsibility Toward Partners" means that partners and advisors agree that things are much better and that the person responsible for creating tension in the group is sincere about addressing the issue.

Read the rubric often. Circle the sentences in each cell that apply to your performance. *Keep reviewing the rubric to make sure that it is current.* Doing so will help you gauge how you are perceived by others. You partners will be doing the same. It is possible that your performance is uneven across or even within cells, but you will be able to get a visible picture of how responsible you are being in these categories and how others may perceive your performance. You may be called upon to discuss your performance using these criteria with your partners and advisors.

		D.		NR
	A	В	<u> </u>	
Toward	I consistently check in with partners	I consistently check in with partners	I make sure to check in with partners almost	I consistently fail to initiate communication with
Partners	twice daily. My partners would say that	daily. My partners would say that I	every day. My partners would say that I am	partners. I have missed at least one meeting
	I am always reliable.	am almost always reliable.	inconsistently reliable.	without giving advance notice. My reasons for
				missing meetings have not always been accord
	I am at every meeting except when I	I am at most meetings but always	I am at most meetings, but I don't always	with the definition above. My partners do not
	give advance notice. I make every	give advance notice. I make every	give advance notice. My reason is not always	find me reliable.
	effort to be at meetings.	effort to be at meetings. I always	in accordance with definition above.	
		have a legitimate reason or		I often fail to carry through on promises to my
	I always do what I promise my partners	emergency.	I often do what I promise my partners I will	partners. When I have trouble, I rarely contact
	I will do. If I have trouble, I always		do. If I have trouble, I don't always contact	them to discuss the problem.
	contact my partners to discuss the	I almost always do what I promise my	my partners to discuss the problem.	
	problem	partners I will do. If I have trouble, I		What I contribute to the researching, thinking,
		always contact my partners to	My contributions to the researching,	or writing is highly uneven and often
	My contributions to the researching,	discuss the problem.	thinking, or writing is helpful, but not	inadequate.
	thinking, and writing is almost always		excellent and may be uneven.	
	excellent.	My contributions to the researching,		When there are interpersonal problems in the
		thinking, and writing is often	When there are interpersonal problems in	group, I have difficulty addressing the issues
	When there are interpersonal problems	excellent.	the group, I have difficulty addressing the	right away and don't seek resources to resolve
	in the group, I address the issues right		issues right away and don't always seek	them.
	away and seek resources to resolve	When there are interpersonal	resources to resolve them.	
	them.	problems in the group, I almost		If partners or advisors target an issue that
		address the issues right away and		relates to me, I often am defensive and I am not
	If partners or advisors target an issue	seek resources to resolve them.	If partners or advisors target an issue that	often open to discussion. I may not respond
	that relates to me, I am not defensive		relates to me, I sometimes am defensive and	adequately to ameliorate the problem
	and I always am open to discussion. I	If partners or advisors target an issue	I am not always open to discussion. I still,	satisfactorily.
	try to resolve the issue promptly.	that relates to me, I usually am not	however, often try to resolve or ameliorate	,
	,	defensive and I usually am open to	the issue satisfactorily.	
		discussion. I try to resolve the issue	, ,	
		promptly.		

	A	В	C	NR
Toward Project	I consistently chase down information for the project, even when I have trouble finding it. I consistently ask help from the librarian when I reach an impasse. When I don't understand something related to my project, I consistently seek help from librarians, advisors, or partners. I consistently help my partners with their research if they have problems doing so on their own.	I often chase down information for the project, even when I have trouble finding it. I often ask help from the librarian when I reach an impasse. When I don't understand something related to my project, I often seek help from librarians, advisors, or partners. I often help my partners with their research if they have problems doing so on their own.	I sometimes chase down information for the project, even when I have trouble finding it. I ask help from the librarian when I reach an impasse, but I am inconsistent in my efforts. When I don't understand something related to my project, I sometimes seek help from librarians, advisors, or partners. I sometimes help my partners with their research if they have problems doing so on their own.	I fail to chase down information for the project, even when the chase is not difficult. When it is difficult, I don't use available resources, such as librarians. When I don't understand something related to my project, I mostly don't seek help from librarians, advisors, or partners. I fail to help my partners with their research if they have problems doing so on their own.
To Improve Writing	Starting with those in the first draft, I always respond to comments made by my advisors. I always seek help with difficulties I have with writing. I consistently demonstrate the use of Lunsford, other guides, or the writing center to address and fix errors that advisors find in my writing. If after using the above resources, I don't understand how to fix the problems, I promptly get help from the ID2050 instructor. I rigorously follow directions and use resources on BlackBoard to write drafts. My performance is consistently excellent or my progress has been very noticeable (according to feedback from advisors or partners).	Starting with those in the first draft, I often respond to comments made by my advisors. I often seek help with difficulties I have with writing. I demonstrate frequent use of Lunsford, other guides, or the writing center to address and fix errors that advisors find in my writing. If after using the above resources, I don't understand how to fix the problems, I promptly get help from the ID2050 instructor. I almost always follow directions and use resources on BlackBoard to write drafts, and my performance is either very acceptable or my improvement is noticeable (according to feedback from partners or advisors).	Starting with those in the first draft, I sometimes respond to comments made by my advisors. I sometimes seek help with difficulties I have with writing. I inconsistently demonstrate use of Lunsford, other guides, or the writing center to address and fix errors that advisors find in my writing. If after using the above resources, I don't understand how to fix the problems, I don't always promptly get help from the ID2050 instructor. That I I try to follow directions and use resources on BlackBoard to write drafts is not always obvious to advisors or partners. My performance is only marginally acceptable (according to advisors or partners, or my performance has not improved much).	Starting with those in the first draft, I inadequately respond to comments made by my advisors. I don't seek help with difficulties I have with writing. I don't demonstrate use of Lunsford, other guides, or the writing center or I haven't shown progress in addressing and fixing errors that advisors find in my writing, I don't promptly get help from the ID2050 instructor. That I don't follow directions or use resources on BlackBoard to write drafts is apparent to advisors or partners. Advisors or partners have told me that my performance is not acceptable, or my performance has not improved (as indicated by feedback from advisors or partners).