Multiple Cultural Perspectives Cumulative Skill
	Evaluation Criteria
	Student needs intervention
	Student is on the way but needs to work on some MCP Issues
	Student is ready for Div II and Div III

	Cultural self-awareness
	Shows minimal or no awareness of own cultural rules and biases (even those shared with own cultural group(s)) (e.g. uncomfortable with identifying possible cultural differences with others.)
	Asks deeper questions about other cultures and seeks out answers to these questions.
	Articulates insights into own cultural rules and biases (e.g. seeking complexity; aware of how her/ his experiences have shaped these rules, and how to recognize and respond to cultural biases, resulting in a shift in self-description.)

	Knowledge of cultural worldview frameworks
	Demonstrates surface understanding of the complexity of elements important to members of another culture in relation to its history, values, politics, communication styles, economy, or beliefs and practices.
	Demonstrates partial understanding of the complexity of elements important to members of another culture in relation to its history, values, politics, communication styles, economy, or beliefs and practices.
	Demonstrates sophisticated understanding of the complexity of elements important to members of another culture in relation to its history, values, politics, communication styles, economy, or beliefs and practices.

	Empathy
	Analyses the experiences of others only through own personal worldviews.
	Recognizes intellectual and emotional dimensions of more than one worldview and sometimes uses more than one worldview in interactions.
	Interprets intercultural experience from the perspectives of own and more than one worldview and demonstrates ability to act in a supportive manner that recognizes the feelings of another cultural group.

	Curiosity
	Demonstrates minimal interest in learning about other cultures
	Asks questions about other cultures, and seeks out answers to these questions.
	Asks complex questions about other cultures, eeks out and articulates answers to these questions that reflect multiple cultural perspectives.

[bookmark: _GoBack]

Multiple Cultural Perspectives Cumulative Skill

e ||

