Stewart Awards – Rubric for Teaching Lesson and Evidence of Learning/Assessment

Applicant: __________________________________ Reviewer: _______________________________
	Criteria
65 Points Possible
	Introductory
	Emerging
	Exemplary
	Applicant Score

	
	
	
	
	

	Innovative Lesson Plan Design
	The design is basic to the discipline and lacks innovation.
	The design has some innovative elements.
	The design is very innovative and rich in detail.
	

	
	0-5 pts
	6-10 pts
	11-15 pts
	

	Ability for other faculty to implement the lesson plan
	Other faculty in the discipline would find it difficult to implement the lesson plan due to the complexity or lack of detail.
	Some faculty in the discipline would be able to implement the lesson plan.
	Most faculty would be able to implement the lesson plan, it is detailed, and the complexity is appropriate.
	

	
	0-5 pts
	6-10 pts
	11-15 pts
	

	Evidence of interaction, critical thinking and student success.
	 The student materials presented showed little evidence of critical interaction, student success.
	The student materials presented showed some evidence of interaction, critical thinking and student success
	The student materials presented showed clear and detailed evidence of interaction, critical thinking and student success
	

	
	0-5 pts
	6-10 pts
	11-15 pts
	

	Evidence of assessment of learning outcomes and student feedback.
	The student materials presented provided little evidence of assessment and feedback.
	The student materials presented provided some evidence of assessment and feedback.
	The student materials presented provided clear and detailed evidence of assessment and feedback.
	

	
	0-5 pts
	6-10 pts
	11-15 pts
	

	Discussion Points
	Points to be added as a result of the committee discussion.
	Points to be added as a result of the committee discussion.
	Points to be added as a result of the committee discussion.
	

	
	0-1 pts
	2-3 pts
	4-5 pts
	

	Total
	
	
	
	

