SAMPLE
Rubric for Civic-Minded Graduate Narrative—DRAFT

	
	N/A
	Not Present
	1—Novice
	2
	3—Apprentice
	4
	5—Proficient
	6
	7--Distinguished

	Self-Identity; Civic Identity
(includes self-reflection on responsibility and personal commitment to service
	
	
	* Simply restates the prompt

* “Not my responsibility and I have no commitment to service”

* Limited evidence of personal examination

	
	* Expectation for involvement comes from external source or authority (e.g., faith, parents, teacher, clubs)

* Commitment to service is based on compliance to external norms

* States socially desirable position with little or no personal examination

* States that “I can/will/want to make a difference” without elaboration on complexities
	
	* Commitment to service is derived from personal experience

* Examines personal values and motivations to make a difference in society

* Wrestles with difference between responsibility and personal commitment to service

* Identifies personal frustrations, limits, barriers in addressing social issues and serving others

	
	* Personal values clearly align with civic actions

* Commitment to service is well-integrated into his/her self-identity

* Demonstrates strong commitment to continued service involvement in their future

* Endorses the responsibilities and active role of citizens in society

* Describes optimistic yet realistic assessment of the personal impact they can have on social issues

* Integration of personal abilities and limitations to address social issues and to serve others

	Understanding How Social Issues Are Addressed in Society
	
	
	* Simply restates the prompt

* Little or no mention of social issues

* Society is described as an external entity, totally separate from self

*No mention of stakeholders#
	
	* Demonstrates awareness of social issues (e.g., lists or describes social problem)

*Mentions stakeholders# that address social issues

* States own opinion on a social issue(s)

	
	* Recognizes alternative roles and perspectives of stakeholders# in addressing social issues

*Recognizes legitimacy of alternative opinions on social issues

*Recognizes public policy as a means to address social issues

*Articulates system causes and solutions for social issues
	
	* In-depth or complex understanding of stakeholders# in society and how they work together across differences to address social issues

*In-depth or complex understanding of social issues, interrelationships among problems and solutions

*Analyzes interrelationship between local, national and global issues

*Works within the realistic context that social change occurs over time.

*Values community voice in addressing social issues

#--Stakeholders may include nonprofit organizations, government agencies, student clubs, community organizations, grassroots initiatives, community residents, and those who are impacted directly by a social issue.
	
	N/A
	Not Present
	1—Novice
	2
	3—Apprentice
	4
	5—Proficient
	6
	7--Distinguished

	Active Participant in Society to Address Social Issues
	
	
	*Little or no mention of involvement in the community or in serving others.
	
	* Describes some involvement in the community through occasional or periodic service activity

* Describes previous service experience

*Identifies ways to take individual action (e.g., tutoring, cleaning environment)

	
	*Demonstrates frequent involvement through their direct service, projects, or advocacy efforts

*Ability to recruit others to address social issues or participate in group activities.

*Personal involvement in a variety of service activities & interactions in the community
	
	*Demonstrates sustained involvement over time through their direct service, projects, or advocacy efforts

*Personal involvement in a variety of service activities has led to more depth of engagement.

*Generates new ideas and is a catalyst for change

*Ability to convene or lead others in addressing social issues or participating in group activities

	Collaboration with Others Across Difference
(includes diversity, interconnectedness, mutuality, and respect)
	
	
	* Simply restates the prompt

* Includes only “I” statements

* “Me-ness” (orientation toward self, little or no mention of others)

* Little or no mention of difference or diversity

	
	*Awareness of being a “piece of a puzzle,” part of a whole

* Describes the importance of collaboration, or gives examples of experiences with teamwork or group work

* Confidence to state own opinions in groups

*Mentions difference as “me” helping “them”

	
	* Values diverse opinions or ideas in decision-making with others

* Describes give-and-take in collaboration

* Recognizes importance of listening skills to gain perspective of others

* Expresses comfort in working with people of different backgrounds

* Describes personal growth through interaction with others
	
	*Demonstrates an understanding of mutuality or reciprocity with others

* Describes the need for consensus-building to address a social issue

* “We-ness” (sees and describes self in relationship with society/community)

*Ability to express own perspective while valuing others’ opinions

*Values cultural diversity and how it enhances society

	Benefit of Education to Address Social Issues
	
	
	* Simply restates the prompt

* Little or no mention of knowledge and skills gained through education or experiences as a college student

	
	* Lists relevant educational or other experiences as a college student without connecting them to social issues or serving others (e.g., class content, service learning class)

* Identifies knowledge or skills they have without connecting to social issues or serving others

*Describes the personal benefit of their education
	
	* Links the purpose of education to social issues or to serving others

* Identifies personal knowledge and skills to make a difference in society

* Describes education as a privilege or opportunity
	
	* Intentional choice of major or career path to improve society or to serve others

* Understands how their personal knowledge and skills connect to addressing social issues and serving others

* Describes education as a privilege/opportunity that places an added responsibility to act on behalf of others (societal benefit)

