

COLLABORATION RUBRIC for PBL: Individual Performance (for grades 3-5; CCSS ELA aligned)

	Below Standard	Approaching Standard	At Standard	Above Standard
Takes Responsibility	 I need to prepare for and join team discussions I need reminders to do project work My project work is not done on time I need to learn how to use feedback from others 	 I am usually prepared for and join team discussions I do some project work, but sometimes need to be reminded I complete most project work on time I sometimes use feedback from others 	 I am prepared for work with the team; I have studied required material and use it to explore ideas in discussions (CC 3-5.SL.1a) I do project work without having to be reminded I complete project work on time I use feedback from others to improve my work 	
Helps the Team	 I need to cooperate with my team and help the team solve problems I need to learn how to help make discussions effective I need to learn how to give useful feedback to others I need to learn to offer to help others if they need it 	 I cooperate with the team but do not help it solve problems I usually help make discussions effective, but do not always follow the rules, ask enough questions, or express ideas clearly I give feedback to others, but it may not always be helpful I sometimes offer to help others if they need it 	 I help the team solve problems and manage conflicts I help make discussions effective by following agreed-upon rules, asking and answering questions, clearly expressing ideas (CC 3-5.SL.1b,c,d) I give helpful feedback to others I offer to help others do their work if needed 	
Respects Others	 I am sometimes impolite or unkind to teammates (may interrupt, ignore others' ideas, hurt feelings) I need to learn how to listen to other points of view and disagree kindly 	 I am usually polite and kind to teammates I usually listen to other points of view and disagree kindly 	 I am polite and kind to teammates I listen to other points of view and disagree kindly 	


COLLABORATION RUBRIC for PBL: Individual Performance (for grades 3-5; CCSS ELA aligned)

	Below Standard	Approaching Standard	At Standard	Above Standard
Makes and Follows Agreements	 We need to learn how to talk about how the team will work together We need to learn how to follow rules for collegial discussions, decision-making and conflict resolution We need to learn how to talk about how well agreements are being followed 	 We try to talk about how the team will work together, but do not make agreements We usually follow rules for discussions, decision-making, and conflict resolution, but not always We sometimes talk about how well agreements are being followed but need help from the teacher to take appropriate steps when they are not 	 We make agreements about how the team will work together We follow rules for discussions (CC 3-5.SL.1b) decision-making, and conflict resolution We honestly talk about how well agreements are being followed and take appropriate steps if they are not 	
Organizes Work	 We get to work without creating a task list We need to learn how to to set a schedule and track progress toward goals and deadlines We need to learn how to assign roles We need to learn how to use time and run meetings well, and organize our materials, drafts, notes 	 We create a task list that divides project work among the team, but it may not be in detail or followed closely We set a schedule for doing tasks but do not follow it closely We assign roles but do not follow them, or we pick only one "leader" who makes most decisions We usually use time and run meetings well, but may occasionally waste time; we keep our materials, drafts, notes, but not always organized 	 We create a detailed task list that divides project work fairly among the team (CC 3-5. SL.1b) We set a schedule and track progress toward goals and deadlines We assign roles based on team members' strengths (CC 3-5.SL.1b) We use time and runs meetings efficiently; we keep our materials, drafts, notes organized 	
Works as a Whole Team	 We need to learn how to recognize or use special talents of team members We need to learn how to do the project as a team 	 We try to use special talents of team members We do most project tasks separately and put them together at the end 	 We recognize and use special talents of each team member We develop ideas and create products as a team; tasks done separately are brought to the team for feedback 	