Multicultural Literacy Rubric
Bethel Public Schools, Spauaway, WA

	Quality→
Criteria↓
	Undeveloped
	Emerging
	Proficient
	Exemplary
	(Rating)

	1. Applies knowledge that each individual is part of many cultures
	
	Recognizes self as part of a culture.
	Recognizes and understands self as part of a cultural community.
	Recognizes and understands self as part of many cultural communities.
	

	2. Applies knowledge of the characteristics of culture.
	
	Identifies and understands the characteristics of their own cultures.
	Understands the common critical characteristics across cultures.
	Analyzes cultures for commonalities and differences that are the basis for conflict and understanding among societies.
	

	3. Applies knowledge of the many cultural systems within a society.
	
	Recognizes the presence of many cultures within their society.
	Understands the presence and interaction of people from many cultures within society.
	Analyzes conflict within a society through the lens of cultural differences.
	

	4. Applies knowledge of the transfer of culture through communication, art, and music.
	
	Identifies the cultural characteristics of art, communication, and music.
	Understands the characteristics of arts, music, and communication vary among cultures.
	Analyzed characteristics of the arts, music, and communication to identify and classify cultural characteristics.
	

	5. Applies knowledge of the development and definition of cultures by the interaction of social, political, and economic systems.
	
	Identifies that political and economic systems within a society influence the development and definition of the cultures.
	Understands that the interaction of social, political, and economic systems within a society influence the development and definition of cultures
	Analyzes and evaluates societal issues for the interaction and effects of social, political, and economic systems to explain the development and definition of cultures.
	

	6. Applies knowledge of cross cultural interactions to participate cooperatively within and among diverse populations.
	
	Recognized rules, norms and perspectives of cultural groups.
	Understands the rules, norms, and perspectives of cultural groups that are needed to cooperate and communicate.
	Understands the rules, norms, and perspectives of cultural groups that are needed to effectively cooperate, communicate, and persuade others with varying cultural contexts.
	


