Problem Solving Rubric for Scientific Reasoning in the Natural Sciences
	
	Proficient
	Apprentice
	Novice
	Deficient

	Strategic Approach
	Determines appropriate and complete strategies to solve problems independently.
	Determines appropriate and complete strategies to solve problems based upon examples.
	Chooses the correct strategy to solve a problem from a limited set of options.
	Unable to choose the correct strategy to solve a problem.

	Implementation
	Employs scientific principles correctly and independently.
	Employs scientific principles correctly to solve problems similar to examples.
	Employs scientific principles correctly to solve problems identical to examples.
	Unable to employ scientific principles correctly.

	Calculations
(if appropriate)
	Correctly performs complex mathematical manipulation of algebraic equations when required.
	Correctly performs simple mathematical manipulation of algebraic equations when required.
	Correctly converts units, plugs numbers into equations and calculates quantities.
	Unable to perform calculations correctly.

	Evaluation of the Solution
	Provides broad interpretations of results independently and can perform advanced checks properly.
	Can broaden interpretations of results with some direction and perform checks properly.
	Provides narrow but correct interpretations of results and performs basic checks properly.
	Unable to interpret solutions or perform basic checks.

	Communication of the Solution
	Consistently communicates solutions in an effective format with high quality.
	Consistently communicates solutions in an effective format with average quality.
	Generally communicates solutions in an effective format with average quality.
	Unable to communicate solutions effectively.

C:\General Education\Gen ed revision 2008-10\Ways of Thinking\Scientific Reasoning in the Natural Sciences\ProblemSolvingRubric draft 2 5.2011.docx

