GRADUATE ATTRIBUTE WORK SAMPLE
[bookmark: _GoBack]
	GRADUATE ATTRIBUTES
	Use the ★★ to rate your confidence level as you work towards the Griffith Attributes. Rate from ★ to ★★★★★ to demonstrate your competence level.

	
	1001EHR W & E
	Course Code for other courses taken: 2036 MKT

	1. Knowledgeable and skilled, with critical judgement 
	
	

	Comprehensive knowledge and skills relating to their disciplines
	★★★★
	★★★★

	Ability to analyse and critically evaluate arguments and evidence 
	★★★
	★★★★

	Facility with interdisciplinary perspectives 
	★★★★
	★★★★

	Capacity to find, evaluate and use information 
	★★★
	★★★

	Ability to apply professional knowledge and skills in the workplace 
	★★★★
	★★★★★

	2. Effective communicators and collaborators 
	
	

	Capacity to communicate effectively with others orally and in writing 
	★★★★
	★★★★

	Capacity to communicate effectively with others using technological and creative media 
	★★★★★
	★★★★

	Capacity to interact and collaborate with others effectively in the workplace 
	★★★★★
	★★★★★

	3. Innovative, creative and entrepreneurial 
	
	

	Ability to deploy knowledge and skills to devise solutions to problems 
	★★★
	★★★★

	Knowledge of research methodologies appropriate to their disciplines 
	★★★
	★★★

	Ability to generate creative works and perspectives 
	★★★★★
	★★★★

	Capacity to manage their careers independently 
	★★★★★
	★★★★

	4. Socially responsible and engaged in their communities 
	
	

	Ethical awareness and academic integrity 
	★★★★
	★★★★

	Capacity to apply interdisciplinary knowledge to solve real problems 
	★★★★
	★★★★★

	Understanding of social and civic responsibilities, human rights and sustainability 
	★★★★
	★★★★

	5. Culturally capable when working with First Australians 
	
	

	Awareness of and respect for the values and knowledges of First Australian peoples 
	★★★
	★★★

	6. Effective in culturally diverse and international environments 
	
	

	Ability to interact successfully in culturally or linguistically diverse contexts 
	★★★★
	★★★★

	Capacity to apply global knowledge and perspectives 
	★★★★★
	★★★★


