

Student Name:

EXAMPLE Rubric for Evaluating Thesis/Dissertation Proposal and Defense
Page 1 should be completed by the student or committee chairman prior to distribution to committee

Chair of Evaluation Committee:___

Advisor: _______________________________

Date _____________________________

Circle One:
Master’s Thesis Proposal
Master’s Thesis Defense

 Dissertation Proposal
 Dissertation Defense

Thesis/Dissertation Title: ___

___​​​​______________

Committee Members (include department):

	
	

	
	

	
	

	
	

	
	

At the conclusion of the presentation/defense, each committee member should fill out the response sheet. For each attribute which a committee member feels is somewhat or very deficient, a short explanation should be provided. Confidential Comment sections at the bottom of the rubric are provided for explanations of the reasoning behind the overall evaluation of the examinee’s performance if desired. Completed forms are to be treated as confidential and are to be turned in to the Director of Graduate Studies, not the student.

A summary of written comments from the committee members WILL be provided to the student by the chair of the examining committee. A verbal summary of the overall evaluation of the student’s performance WILL also be provided to the student by that individual.

All examination documents (rubrics and written comments) must be completed regardless of the outcome of the presentation or defense.

A copy of the completed forms (both rubrics and written comments) must be sent to the Director of Graduate Studies within 48 hours of the conclusion of the Master’s or Doctorate proposal presentation or defense.
To be completed by each committee member. Please check boxes for all evaluation criteria you feel are appropriate within each attribute category.
	Attribute
	Does Not Meet Expectations
	Meets Expectations
	Exceeds Expectations

	Overall quality presentation

(Attribute not applicable

	(Poorly organized

(Poor presentation

(Poor communication skills

(Slides and handouts difficult to read
	(Clearly organized
(Clear presentation
(Good communication skills

(Slides and handouts clear
	(Well organized

(Professional presentation

(Excellent communication skills

(Slides and handouts outstanding

	Overall breadth of knowledge

(Attribute not applicable

	(Presentation unacceptable
(Presentation reveals critical weaknesses in depth of knowledge in subject matter

(Presentation does not reflect well developed critical thinking skills

(Presentation is narrow in scope
	(Presentation acceptable

(Presentation reveals some depth of knowledge in subject matter

(Presentation reveals above average critical thinking skills

(Presentation reveals the ability to draw from knowledge in several disciplines
	(Presentation superior

(Presentation reveals exceptional depth of subject knowledge
(Presentation reveals well developed critical thinking skills

(Presentation reveals the ability to interconnect and extend knowledge from multiple disciplines

	Quality of response to questions

(Attribute not applicable

	(Responses are incomplete

(Arguments are poorly presented

(Respondent exhibits lack of knowledge in subject area

(Responses do not meet level expected of a (Master’s / Ph.D.) graduate
	(Responses are complete

(Arguments are well organized

(Respondent exhibits adequate knowledge in subject area

(Responses meet level expected of a (Master’s / Ph.D.) graduate
	(Responses are eloquent

(Arguments are skillfully presented

(Respondent exhibits superior knowledge in subject area

(Responses exceed level expected of a (Master’s / Ph.D.) graduate

	Use of communication aids

(Attribute not applicable

	(Communication aids are poorly prepared

(Too much information included

(Listeners are confused

(Communication aids are used inappropriately
	(Communication aids contribute to the quality of the presentation

(Appropriate information is included

(Listeners can easily follow the presentation

(Some material is not supported by communication aids
	(Communication aids enhance the presentation

(Details are minimized so major points stand out
(Information is organized to maximize audience understanding

(Reliance on communication aids is minimal

Completed by:____________________​__ Date:__
To be completed by each committee member. Please check boxes for all evaluation criteria you feel are appropriate within each attribute category.
	Attribute
	Does Not Meet Expectations
	Meets Expectations
	Exceeds Expectations

	Overall quality of theory / science

(Attribute not applicable

	(Arguments are incorrect, incoherent, or flawed

(Objectives are poorly defined

(Demonstrates rudimentary critical thinking skills

(Does not reflect understanding of subject matter and associated literature

(Demonstrates poor understanding of theoretical concepts

(Demonstrates limited originality

(Displays limited creativity and insight
	(Arguments are coherent and clear
(Objectives are clear

(Demonstrates average critical thinking skills

(Reflects understanding of subject matter and associated literature

(Demonstrates understanding of theoretical concepts

(Demonstrates originality

(Displays creativity and insight

	(Arguments are superior
(Objectives are well defined

(Exhibits mature, critical thinking skills

(Exhibits mastery of subject matter and associated literature.

(Demonstrates mastery of theoretical concepts

(Demonstrates exceptional originality

(Displays exceptional creativity and insight

	Contribution to discipline

(Attribute not applicable

	(Limited evidence of discovery

(Limited expansion upon previous research

(Limited theoretical or applied significance
(Limited publication potential
	(Some evidence of discovery

(Builds upon previous research

(Reasonable theoretical or applied significance
(Reasonable publication potential
	(Exceptional evidence of discovery

(Greatly extends previous research
(Exceptional theoretical or applied significance
(Exceptional publication potential

	Quality of writing

(Attribute not applicable

	(Writing is weak

(Numerous grammatical and spelling errors apparent

(Organization is poor

(Documentation is poor
	(Writing is adequate

(Some grammatical and spelling errors apparent

(Organization is logical

(Documentation is adequate
	(Writing is publication quality

(No grammatical or spelling errors apparent

(Organization is excellent

(Documentation is excellent

	Overall Assessment
	(Does not meet expectations
	(Meets Expectations
	(Exceeds Expectations

	Confidential Comments:

Completed by:____________________​__ Date:__
Summary of written comments from ALL committee members for student concerning performance on proposal presentation / defense:

Chair of Examining Committee Signature__ Date: ___________________________

Page 1
EXAMPLE: Adopted from University of Maryland – College Park, 2013 Rubric for PhD Milestones

