

Participation Rubric

NAME: _____

CLASS PARTICPATION Guide and Rubric	Excellent Participation	Good Participation	Average Participation	Below Average Participation	Unacceptable Participation
Class discussion/Peer Interaction/ Pair work	Consistently, actively supports, engages, listens and responds to peers. Takes a leading role. Participates in a meaningful way in class discussions. Stays on task. 5 pts	Makes an effort to interact with peers daily but does not take a leading role. Some active participation in class discussions. Sometimes deviates from task. 4pts	Some effort to interact with peers but does not take a leading role. Minimal participation in class discussions. Sometimes deviates from task 3 pts	Limited interaction with peers and rarely participates in class discussions and/or does not stay on task. 2 pts	Virtually no interaction with peers and does not participate in class discussions 1 pt
Preparation	Arrives fully prepared at every class session. 5 pts	Arrives mostly, if not fully prepared. 4 pts	Arrives mostly prepared. 3 pts	Preparation is inconsistent. 2 pts	Rarely or never prepared. 1 pt
Contributes in a Meaningful Way	Comments often advance the level and depth of classroom <u>dialogue</u> ; elicits the contributions of others. 5 pts	Relevant comments are based on assigned material; elicits the contributions of others. 4 pts	When prepared, (which is most of the time) relevant comments are based on assignments. 3 pts	When prepared, some relevant comments are based on assignments, some comments not relevant and deviate from assignments 2 pts	Class contributions lack relevance or almost never comments. 1 pt
Attention	Consistently attends to instruction and does not disrupt others ability to listen. Always pays attention. 5 pts	Mostly attends to instruction and does not disrupt others; does not do other work during instruction and/or pays attention most of the time. 4 pts	Sometimes attends to instruction and does not disrupt others; does not do other work during instruction and/or pays attention some of the time. 3 pts	Sometimes disruptive of others during instruction or sometimes does other work during instruction and/or pays attention sometimes. 2 pts	Frequently disruptive during instruction or does other work during instruction and/or Rarely pays attention. 1 pt

Total Points _____ / 20

You may positively affect your participation grade by:

1. Making effective comments that raise overall level of discussion and set examples for others. (Comments that are off task and disruptive will negatively affect your grade).
2. Assisting and helping other classmates during active class work and staying on task.
3. Asking thoughtful questions that will enhance discussion and engage peers.
4. Asking questions when you don't understand or would like a second explanation. Often there are others that will benefit as well.
5. Listening carefully to, supporting, and engaging your peers in discussion. This will essentially improve other's learning experience and your own.
6. Attending class and actively participating in a meaningful way.
7. Taking care never to make negative, offensive, and/or disrespectful comments during discussion.
8. Preparing for each class.
9. Being respectful and kind towards every person in the class.
10. And of course, SPEAKING IN ENGLISH ALL THE TIME!!!!