

COLLABORATION RUBRIC for PBL: *Individual Performance*

(for grades 3-5; CCSS ELA aligned)

	Below Standard	Approaching Standard	At Standard	Above Standard ✓
Takes Responsibility	<ul style="list-style-type: none"> ▶ 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 	<ul style="list-style-type: none"> ▶ 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 	<ul style="list-style-type: none"> ▶ 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	<ul style="list-style-type: none"> ▶ 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 	<ul style="list-style-type: none"> ▶ 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 	<ul style="list-style-type: none"> ▶ 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	<ul style="list-style-type: none"> ▶ 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 	<ul style="list-style-type: none"> ▶ I am usually polite and kind to teammates ▶ I usually listen to other points of view and disagree kindly 	<ul style="list-style-type: none"> ▶ I am polite and kind to teammates ▶ I listen to other points of view and disagree kindly 	

COLLABORATION RUBRIC for PBL: *Team Performance*

(for grades 3-5; CCSS ELA aligned)

	Below Standard	Approaching Standard	At Standard	Above Standard ✓
Makes and Follows Agreements	<ul style="list-style-type: none"> ▶ 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 	<ul style="list-style-type: none"> ▶ 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 	<ul style="list-style-type: none"> ▶ 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	<ul style="list-style-type: none"> ▶ We get to work without creating a task list ▶ We need to learn how 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 	<ul style="list-style-type: none"> ▶ 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 	<ul style="list-style-type: none"> ▶ 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	<ul style="list-style-type: none"> ▶ 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 	<ul style="list-style-type: none"> ▶ We try to use special talents of team members ▶ We do most project tasks separately and put them together at the end 	<ul style="list-style-type: none"> ▶ 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 	