Reading 990 Critical Thinking Rubric WSU 2013
	Rubric Component  
	4
	3
	2
	1

	Identifies and summarizes the problem/question at issue.
	Accurately identifies the
problem/question and provides a well-developed
summary. 
	Accurately identifies the
problem/question and provides a brief summary.
	Identifies the problem/
question and provides a poor summary or identifies an inappropriate problem/question. 
	Does not identify or 
summarize the problem/question accurately if at all. 

	Identifies and assesses the quality of supporting data/evidence 
	Provides a well-developed
examination of the evidence and questions its accuracy, relevance, and completeness. Clearly distinguishes between fact and opinion.
	Examines evidence and
questions the quality. Distinguishes between 
fact and opinion. 
	Merely repeats information 
provided. Does not justify position or distinguish between fact and opinion.
	Does not identify or 
assess the quality of supporting evidence. 

	Identifies and considers the influence of the context* on the  issue 
	Accurately identifies and
 provides a well-developed explanation of contextual issues with a clear sense of scope.
	Accurately identifies 
and provides an explanation of potential contextual issues.
	Does not explain 
contextual issues; 
provides inaccurate information; or merely provides a list.
	Does not identify or 
consider any contextual issues.

	Demonstrates higher level
thinking by interpreting the author’s meaning or the potential bias 
	Accurately identifies the author’s meaning and/or potential bias and provides a well-developed 
explanation.
	Accurately identifies meaning and/or bias and provides a brief explanation.
	Does not explain, provides inaccurate information, or merely lists potential bias or inferred meanings.
	

	Identifies and evaluates
conclusions, implications, and consequences 
 
	Accurately identifies conclusions, implications, and consequences with a well-developed explanation. Provides an objective reflection of own assertions.
	Accurately identifies conclusions, implications, and consequences with a brief evaluative summary.
	Does not explain, provides inaccurate information, or merely provides a list of ideas; or only discusses one area.
	Does not identify or evaluate any conclusions, implications or consequences.


