
Information Literacy / Critical Thinking Skills Evaluation Criteria

Each of the criteria should be assessed in terms of whether the student has exhibited beginning, competent or excellent skills in the context of their topic, assignment, and discipline.
	
	Beginning
	Competent
	Excellent
	Evidence

	The Process

	Thesis
	develops a relevant thesis for the course & assignment
	develops a manageable scope & focus; poses an interesting question or problem
	modifies thesis to incorporate initial findings & surprising insights
	__ Paper/Project
__ Bibliography

	Search Tools
	uses basic tools such as the library catalog, search engines, & full text databases
	uses more tools, such as disciplinary databases, electronic journals, reference indexes or bibliographies

	uses complex tools such as Worldcat,

archival finding aids and specialized databases

	__ Paper/Project
__ Bibliography

	Search Techniques
	uses keyword searching with Boolean operators & truncation; browses call number ranges
	modifies searches iteratively; identifies new keywords including synonyms, related terms, variant spellings; uses subject headings; follows footnotes & references

	modifies searches iteratively; uses search limits; identifies key authors; follows footnotes & references iteratively; uses cited reference searching
	__ Paper/Project
__ Bibliography

	Library Collections
	uses Temple’s collections superficially
	digs deeper into Temple's collections & services

	exploits Temple's collections & services to their fullest
	__ Paper/Project
__ Bibliography

	The Sources

	Types & formats
	uses basic sources: books, websites
	adds other source types used in the discipline
	seeks out a variety of source types used in the discipline

	__ Paper/Project
__ Bibliography

	
	possible source types include books, articles, conferences, government documents, dissertations, archives, manuscripts, technical reports, working papers, statistics, data sets & audiovisual materials
	

The Sources – Continued
	
	Beginning
	Competent
	Excellent
	Evidence

	Depth & Breadth
	finds obvious references from familiar sources
	finds references from a variety of sources & disciplines
	finds references from multiple perspectives, pursuing comprehensive coverage

	__ Paper/Project
__ Bibliography

	Evaluation & Selection
	Assesses the relevance of sources, which generally apply to the topic
	Evaluates the quality of sources, which generally support the thesis
	carefully evaluates

the quality of sources, which strongly support the thesis

	__ Paper/Project
__ Bibliography

	
	Evaluation of the sources would take into consideration the authority, accuracy, currency, coverage, and potential bias in the sources as well as the overall appropriateness and relevance to thesis
	

	Citation Style
	cites all materials, but not in a standard or consistent way
	cites or credits all materials in a consistent way, for the most part
	cites or credits all materials correctly in a standard format, including annotations or notes as appropriate

	__ Paper/Project
__ Bibliography

	The Project

	Synthesis
	connects several ideas from a few sources to the thesis
	draws on multiple ideas from several sources to form conclusions
	synthesizes ideas from many sources to reach original conclusions or novel insights

	__ Paper/Project
__ Bibliography

	Originality
	interesting topic but not very original
	a highly imaginative topic or approach
	a new twist on previous research; an original contribution to the field
	__ Paper/Project
__ Bibliography

	The Learning

	Understanding
	develops a basic understanding of
research

	develops a deeper understanding
	develops a thorough understanding that seems likely to persist
	__ Paper/Project
__ Bibliography

	Initiative
	closely guided by faculty and / or support staff at all stages of research
	fairly independent throughout, though seeking advice when necessary
	highly independent throughout, though seeking advice when necessary

	__ Paper/Project
__ Bibliography

PAGE
1

