Interdisciplinary Learning
Criterion A: Disciplinary grounding
Maximum: 8
At the end of the program, students should be able to:
· demonstrate relevant disciplinary factual, conceptual and/or procedural knowledge.

	Achievement Level
	Level Descriptor

	0
	The student does not reach a standard described by any of the descriptors below

	
1-2
	The student:
· demonstrates limited relevant disciplinary grounding

	
3-4
	The student:
· demonstrates some relevant disciplinary grounding

	
5-6
	The student:
· demonstrates most necessary disciplinary grounding

	
7-8
	The student:
· demonstrates extensive necessary disciplinary grounding

Criterion B: Synthesizing
Maximum: 8
At the end of the program, students should be able to:
· synthesize disciplinary knowledge to demonstrate interdisciplinary understanding.

	Achievement Level
	Level Descriptor

	0
	The student does not reach a standard described by any of the descriptors below

	
1-2
	The student:
· establishes few and/or superficial connections between disciplines.

	
3-4
	The student:
· connects disciplinary knowledge to achieve adequate understanding.

	
5-6
	The student:
· synthesizes disciplinary knowledge to demonstrate consistent, thorough interdisciplinary understanding.

	
7-8
	The student:
· synthesizes disciplinary knowledge to demonstrate consistent, thorough and insightful interdisciplinary understanding

Criterion C: Communicating
Maximum: 8
At the end of the program, students should be able to:
· use appropriate strategies to communicate interdisciplinary understanding effectively
· document sources using recognized conventions.

	Achievement Level
	Level Descriptor

	0
	The student does not reach a standard described by any of the descriptors below

	
1-2
	The student:
· communicates interdisciplinary understanding with little structure, clarity, or coherence.

	
3-4
	The student:
· communicates interdisciplinary understanding with some organization and coherence, recognizing appropriate forms or media.
· lists sources.

	
5-6
	The student:
· communicates interdisciplinary understanding that is generally organized, clear and coherent, beginning to use selected forms or media effectively.
· Documents relevant sources using a recognized convention.

	
7-8
	The student:
· communicates interdisciplinary understanding that is consistently well structured, clear and coherent, using selected forms or media effectively.
· consistently documents well-chosen sources using a recognized convention.

Criterion D: Reflecting
Maximum: 8
At the end of the program, students should be able to:
· reflect on the development of their own interdisciplinary understanding
· evaluate the benefits and limitations of disciplinary and interdisciplinary knowledge and ways of knowing in specific situations.

	Achievement Level
	Level Descriptor

	0
	The student does not reach a standard described by any of the descriptors below

	
1-2
	The student:
· demonstrates limited reflection on his or her development of interdisciplinary understanding
· describes superficially the limitations or benefits of disciplinary and interdisciplinary knowledge in specific situations.

	
3-4
	The student:
· demonstrates adequate reflection on his or her development of interdisciplinary understanding
· describes some benefits and some limitations of disciplinary and interdisciplinary knowledge in specific situations.

	
5-6
	The student:
· demonstrates significant reflection on his or her development of interdisciplinary understanding
· explains the limitations and benefits of disciplinary and interdisciplinary knowledge in specific situations.

	
7-8
	The student:
· demonstrates thorough and nuanced reflection on his or her development of interdisciplinary understanding
· [bookmark: _GoBack]evaluates thoroughly and with sophistication the limitations and benefits of disciplinary and interdisciplinary knowledge and ways of knowing in specific situations.

