Assessment Rubric for MSEE (CIP code: 14.1001)
(To be completed at the MSEE thesis defense by each committee member and summarized by the Major Professor)

	Student Name:                                                                                                                            Date:
Committee members (Major Professor should list all names on his/her form – it is only necessary to provide the form containing the cumulative information to the EE Department):


	Student placement if known (e.g., name of academic institution or future company employer):
	


Publications
	The student has written a thesis that is deemed to contain publication quality material (i.e., suitable for a refereed journal or conference in the field of Electrical Engineering), but possibly not yet fully refined for submission – Yes or No: _________
	Comments (indicate, separately, the number of journal and conference papers published or soon to be published):


Each committee member should provide a score for each Outcome below. The Major Professor should collect all individual scores onto one form, and give the average score at the bottom of this form. 
	Rating scale (5 = high, 3 = average, 1 = low)
	5
	4
	3
	2
	1


Outcome 1 – Literature review 
	The literature review is clearly related to the problem statement and research topic. The literature reviewed is sufficiently complete. The content of the review is drawn from acceptable peer‐reviewed journals or sound academic journals. 
	Rating score (each committee member)

	Comments:


Outcome 2 – Research methods 
	For experimental research, the process by which data was generated, gathered, and recorded is clearly described. How and when data were analyzed is articulated. Appropriate research methods have been used to analyze data. For theoretical research, a sound theoretical analysis including model designs is evident.
	Rating score (each committee member)
	Comments:


Outcome 3 – Communication Skills
	Thesis document and defense are well organized and clearly written and presented. Strong verbal communication skills and preparation for the defense.

	Rating score (each committee member)
	Comments:


Outcome 4 – Significance of Research Findings
	All salient data and/or models are accounted for in the findings. The findings build logically from the problem and the research design, and are presented in a manner that addresses the research questions. The findings are important (i.e., medium to high impact) to the field of Electrical Engineering.
	Rating score (each committee member)
	Comments:


	Table completed by Major Professor
	Member#1
	Member#2
	Member#3
	Member#4
	Member#5
	Member#6

	Scores for Outcome 1:
	
	
	
	
	
	

	Scores for Outcome 2:
	
	
	
	
	
	

	Scores for Outcome 3:
	
	
	
	
	
	

	Scores for Outcome 4:
	
	
	
	
	
	


EErubricMSEE 170323.doc (TMW – March 23, 2017)


