
[image:]
HRM Assignment 1 – Recruitment Plan
[bookmark: _GoBack]Independent Practice Assignment #1 Rubric

	Criterion
	A-level qualities
	B-level qualities
	C-level qualities
	F-level qualities
	Score

	
	(90–100)
	(80-89)
	(70–79)
	(below 70)
	

	Completeness
	Complete in all
	Complete in most
	Incomplete in many
	Incomplete in most
	

	
	respects; reflects all
	respects; reflects
	respects; reflects
	respects; does not
	

	
	requirements
	most requirements
	few requirements
	reflect
	

	
	
	
	
	requirements
	

	Understanding
	Demonstrates a
	Demonstrates an
	Demonstrates an
	Demonstrates an
	

	
	sophisticated
	accomplished
	acceptable
	inadequate
	

	
	understanding of
	understanding of
	understanding of
	understanding of
	

	
	the topic
	the topic
	the topic
	the topic
	

	Analysis and
	Makes appropriate
	Makes appropriate
	Makes appropriate
	Makes little or no
	

	application
	and powerful
	connections
	but somewhat
	connection
	

	
	connections
	between the case
	vague connections
	between the case
	

	
	between the case
	featured and the
	between the case
	featured and the
	

	
	featured and the
	strategic concepts
	featured and the
	strategic concepts
	

	
	concepts studied in
	studied in the
	concepts studied in
	studied in the
	

	
	the reading
	reading
	the reading
	reading
	

	Writing mechanics
	Writing
	Writing is
	Writing lacks clarity
	Writing is
	

	
	demonstrates a
	accomplished in
	or conciseness and
	unfocused,
	

	
	sophisticated
	terms of clarity and
	contains numerous
	rambling, or
	

	
	clarity, conciseness,
	conciseness and
	errors; gives
	contains serious
	

	
	and correctness;
	contains only a few
	insufficient detail
	errors; lacks detail
	

	
	includes thorough
	errors; includes
	and relevant data
	and relevant data
	

	
	details and relevant
	sufficient details
	and information;
	and information;
	

	
	data and
	and relevant data
	lacks organization
	poorly organized
	

	
	information;
	and information;
	
	
	

	
	extremely well-
	well-organized
	
	
	

	
	organized
	
	
	
	

	
	
	
	
	Total:
	

Copyright © Texas Education Agency, 2017. All rights reserved. 1 of 1	

image1.png
TEXAS)ICTE

Your journey starts here.

image2.png

