

Rubric for Group Activity or Group Project

	Task Description: (Teacher may explain specific assignment in this space.)

	Criteria
	weight
	4 – Exemplary
	3 – Accomplished
	2 – Developing
	1 – Beginning

	Cooperation
	25%
	· Does a full share of work or more
· Assigns a clearly defined role; group members perform roles effectively
· Always considers all views and helps team to reach fair decision
· Never argues with teammates
· Group tries to solve its problems by itself without seeking outside help
	· Does an equal share of work
· Assigns roles, but roles are not clearly defined or consistently adhered to

· Usually considers all views and helps team to reach fair decision

· Rarely argues

· Group seldom solves its problems as a team and asks classmates or teacher for help
	· Does almost as much work as others
· Assigns roles, but roles are not adhered to

· Often sides with friends instead of considering all views

· Sometimes argues

· Group settles problems and gives up easily
	· Does less work than other group members
· No effort made to assign roles to group members

· Acts as cliques or individuals rather than group

· Arguments within group

· Little attempt to solve problems; gives up easily

	Organization
	20%
	· Takes initiative in helping the group get organized and setting times and places to meet
· Product is extremely well organized with an introduction, body, and conclusion
· Has realistic, prioritized, and measurable goals

· Highly productive in accomplishing assignment
	· Works agreeably with partner(s) concerning organization and times and places to meet
· Product is organized with an introduction, body, and conclusion

· Goals are established, but some are too general
· Accomplished basic assignment
	· Can be coaxed into meeting with other partner(s)
· Somewhat organized ideas; not presented in sequence

· Goals not clearly defined

· Barely accomplishes the job
	· Did not meet partner(s) at agreed times or places
· Lack of organization; choppy and confusing; format difficult to follow

· No goals established

· Does not accomplish assignment

	Research
	20%
	· Collects and contributes accurate content
· Goes above and beyond to research information

· Communicates and shares all information with the group

· Always does the assigned work without having to be reminded
	· Collects and contributes mostly accurate content
· At times, takes initiative to find extra information

· Shares information with the group

· Usually does the assigned work; rarely needs reminding
	· Collects and contributes somewhat accurate content
· Uses only materials provided

· Shares some information with the group

· Rarely does the assigned work; often needs reminding
	· Collects and contributes inaccurate content
· Does not utilize resources effectively

· Keeps information to self; does not share with group

· Relies on others to do the work

	Member Responsibility
	25%
	· Provides many ideas for the assignment
· Clearly communicates desires, ideas, personal needs and feelings

· Listens and speaks a fair amount

· Each team member is treated with respect and is encouraged

· Hands in all assignments on time
	· Participates in discussions about the assignment
· Usually shares opinions and thoughts with other partner(s)

· Listens, but sometimes talks too much or too little

· Often encourages and respects team members

· Hands in most assignments on time
	· Listens to others; on some occasions, makes suggestions
· Rarely expresses feelings or preferences

· Usually does most of the talking, rarely allowing others to speak; or seldom talks, allowing others to dominate

· Some members are not encouraged or respected

· Hands in most assignments late
	· Seems bored with conversations about the assignment
· Never/almost never spoke up

· Monopolized conversation; does not allow others to speak

· Does not respect or encourage other members

· Does not hand in some/all assignments

	Presentation
	10%
	· Presentation is clever and original

· Engaging; captures interest of audience

· Appropriate variety of visual aids
· Visual aids add to or clarify presentation

· Each presenter speaks clearly and loudly; good eye contact; appropriate body language

· Members contribute equally to the presentation
	· Presentation is thoughtful
· Presentation is well done; interesting to audience

· Some use of visual aids

· Visual aids somewhat add to or clarify presentation

· Most of the time, presenter speaks clearly and loudly; some eye contact; some use of appropriate body language

· Most of the members contributed equally to the presentation
	· Presentation is at times clearly presented

· Presentation is at times interesting to audience
· Limited use of visual aids

· Visual aids do not clarify or add the presentation

· Presenter is hard to hear; little eye contact; poor body language

· Some members did not contribute equally to the presentation
	· Little creativity used; bland

· Presentation is hard to follow; poorly organized
· No use of visual aids

· Presenter cannot be heard; no eye contact; poor body language

· Some members did not contribute to the presentation

Assignment Score ______________ + Beyonder/Bonus ______________ =
Final Score ________________
Copyright © Texas Education Agency, 2006. All rights reserved.

