

GRADING RUBRIC: Personal Leadership Story

	UNSATISFACTORY 0%	DEVELOPING 50% (C)	PROFICIENT 75% (B)	EXEMPLARY 100% (A)	VALUE
LEADERSHIP STORY	Leadership story does not highlight a big idea. Or the big idea does not demonstrate personal leadership development.	Leadership story highlights a big idea. It is unclear how this big idea effectively demonstrates personal leadership development.	<i>Leadership story highlights a big idea that effectively demonstrates personal leadership development.</i>	Leadership story highlights a big idea that effectively demonstrates personal leadership development. Integrates references to resources or scholarly sources about leadership theory, effectively synthesizing different perspectives and research results from scholarly sources. References included in the podcast notes.	25
METAPHOR	Does not include a metaphor to illustrate the leadership story.	Leadership story includes a weak metaphor that ineffectively illustrates the leadership story.	<i>Leadership story includes a powerful metaphor to illustrate the story.</i>	Leadership story includes a powerful metaphor to illustrate the story.	25
DELIVERY	Podcast is delivered with inappropriate vocal animation, articulation, tone and/or volume. Communication is illogical or disjointed.	Podcast is delivered with vocal animation, articulation, tone, and volume that are sometimes appropriate. Communication is fluid in sections, but not throughout.	<i>Podcast is delivered with appropriate vocal animation, articulation, tone, volume, and fluid communication.</i>	Podcast is delivered with appropriate vocal animation, articulation, tone, volume, and fluid communication. Music, graphics, photography, or video are included and effectively enhance the podcast message.	

ORGANIZATION	Leadership story lacks focus and cohesiveness. Story is not interesting. Story is disorganized, and is missing either introduction, story, or call to action or big idea. Podcast is less than 3 or more than 5 minutes long.	Leadership story lacks focus or cohesiveness. Story is mildly interesting. Story is somewhat disorganized, and is missing either introduction, story, or call to action or big idea. Podcast is less than 3 or more than 5 minutes long.	<i>Leadership story is focused, cohesive, and compelling. Story is effectively organized and includes an introduction, story, and call to action or big idea. Podcast is 3-5 minutes long.</i>	Leadership story is focused, cohesive, logical, and compelling. Story is effectively organized and includes an introduction, story, and call to action or big idea. Transitions between sections and ideas are clear, and build on each other. Podcast is 3-5 minutes long.	20
COMMUNITY OF INQUIRY	One or no responses posted to other learners. Responses do not demonstrate the values of a community of learning.	One or two responses posted to other learners. Responses demonstrate only some values of a community of inquiry. Some content contradicts these values.	<i>Two responses posted to other learners. Responses demonstrate values of a community of inquiry, including respect, inclusivity, creativity, scholarly thinking, and academic integrity.</i>	Two responses posted to other learners. Responses demonstrate values of a community of inquiry and further other learners' scholarly thinking and academic creativity.	100
TOTAL	0% (F)	50% (C)	75% (B)	100% (A+)	