

	High Distinction (H)	Distinction (D)	Credit (C)	Pass (P)	Fail (N)
Percentage score	85-100%	75-84%	65-74%	50-64%	0-49%
General Description	Outstanding work that comprehensively attains the required outcome(s) showing superior knowledge, understanding, analysis, critical interpretation, presentation, and originality	Excellent work that substantially attains the required outcome(s) showing a high level of knowledge, understanding, analysis, critical interpretation, presentation, and some originality.	Work that soundly attains the required outcome(s) showing a good level of knowledge, understanding, analysis, presentation, and some evidence of critical interpretation.	Work that satisfactorily attains the required outcome(s), with adequate knowledge, understanding, analysis, and presentation.	Work that fails to attain the required outcome(s), lacking in basic knowledge, understanding, analysis, and presentation.
Subsidiary Descriptions					
Reading	Evidence of wide, relevant, and independent reading beyond core texts and materials	Evidence of relevant reading beyond core texts and materials	Evidence of sound understanding of core texts and materials	Evidence of having read core texts and materials	Inadequate evidence of having read any of the core texts and materials
Knowledge of topic	Outstanding factual and conceptual knowledge incorporating highly distinctive insight into deeper and more subtle aspects of the topic	Substantial factual and conceptual knowledge incorporating distinctive insight into deeper and more subtle aspects of the topic	Extensive factual and conceptual knowledge	Satisfactory factual and conceptual knowledge to serve as a basis for further study	Inadequate factual and conceptual knowledge
Articulation of argument	Sustained evidence of imagination, originality, and independent thought	Evidence of imagination, originality, and independent thought	Ability to construct well-reasoned and coherent argument based on discriminating use of evidence	Ability to construct sound argument based on evidence	Inability to construct coherent argument
Analytical and evaluative skills	Evidence of highly developed analytical and evaluative skills	Evidence of well-developed of analytical and evaluative skills	Evidence of developed analytical and evaluative skills	Evidence of analytical and evaluative skills	Insufficient evidence of analytical and evaluative skills
Problem solving	Ability to solve or resolve non-routine or very challenging problems	Ability to solve or resolve routine or challenging problems	Ability to use and apply fundamental concepts and skills to basic problems	Evidence of problem-solving skills	Insufficient evidence of problem-solving skills
Expression and presentation appropriate to the discipline	Highly developed skills in expression, presentation, and documentation appropriate to wider audiences	Well developed skills in expression, presentation, and documentation appropriate to the discipline and audience	Good skills in expression, presentation, and documentation.	Adequate skills in expression, presentation, and documentation.	Inadequate skills in expression, presentation, and documentation.

Oral presentation skills	Highly developed skills in Delivery; Content; Structure; Use of Visual Aids Response to Questions	Well developed skills in Delivery, Content, Structure, Use of Visual Aids, and Response to Questions	Good skills in Delivery, Content, Structure, Use of Visual Aids, and Response to Questions	Adequate skills in Delivery, Content, Structure, Use of Visual Aids, and Response to Questions	Inadequate skills in Delivery, Content, Structure, Use of Visual Aids, and Response to Questions
Tutorial preparation, participation and interaction with others	Evidence of outstanding preparation, highly developed skills in making focused and constructive contributions to discussion, in listening to and responding to the contributions of fellow members of the group.	Evidence of thorough preparation, well developed skills in making a constructive contribution to discussion, in working well with other members of the group and in valuing their contributions	Evidence of sound preparation, good skills in actively contributing to discussion and in responding positively to the views of others	Evidence of adequate preparation, adequate skills in participating and in listening to others while relying on others to do most of the work.	Insufficient evidence of preparation, participation, and interaction with others