

EMPIRICAL AND QUANTITATIVE SKILLS COURSE LEVEL RUBRIC

Explanation: Empirical and Quantitative Skills (EQS) are defined by the Texas Higher Education Coordinating Board as encompassing the "manipulation and analysis of numerical data or observable facts resulting in informed conclusions."

	Work is Comprehensive: 4	Work is Adequate: 3	Work is Basic: 2	Work is Inadequate: 1
Problem solving Ability to demonstrate a logical path to a correct answer.	Correct Answer accompanied by work clearly showing the logical path used to arrive at the answer.	Correct Answer accompanied by work that appears appropriate for the problem but lacking some detail(s) or clarity. or Incorrect Answer accompanied by work clearly showing the logical path that should have yielded the correct answer except for error(s) not directly related to the original problem.	Incorrect or incomplete Answer accompanied by work showing some understanding of the problem.	No Attempt. or Incorrect Answer with no indication of understanding of the problem. or Correct Answer but no appropriate work supporting that answer.