[bookmark: _GoBack]Mrs. Darmody’s Classwork/Class Participation/Responsibility Grading Rubric

	Category
	Exemplary – 4
	Proficient – 3
	Developing – 2
	Beginning – 1
	Score

	Criteria
	
	
	
	
	

	Class Assignment Completion

*Refer to School-wide Rubric #8 – Responsible Behavior

	All class assignments are completed on time or early by independently & consistently using effective time management skills to accommodate multiple responsibilities.
	Most class assignments are completed on time, by using effective time management skills to accommodate multiple responsibilities.
	Some class assignments are completed on time, using some time management skills with teacher prompting.
	Few class assignments are completed on time, due to ineffective use of time management skills.
	

	Class Assignment Quality

	Class assignments meet or exceed all criteria detailed in assignment directions.
	Class assignments meet all criteria detailed in assignment directions.
	Nearly all class assignments meet criteria detailed in assignment directions.
	Few class assignments meet criteria detailed in assignment directions.
	

	Class Participation & Work Ethic
	Actively participates in all class activities & related discussions & always works diligently in class.
	Actively participates in most class activities & related discussions & usually works diligently in class.
	Actively participates in some class activities & related discussions & sometimes works diligently in class.
	Rarely participates in class activities & related discussions & rarely works diligently in class.
	

	Teamwork & Respect

*Refer to School-wide rubric #8 – Responsible Behavior
	Always demonstrates respectful behavior, strong self-control & willingness to help classmates as needed.
	Usually demonstrates respectful behavior, self-control & willingness to help classmates as needed, with minimal teacher prompting.
	Occasionally losses self-control, respectful behavior, & willingness to help classmates even when prompted by teacher.
	Rarely demonstrates respectful behavior, self-control or willingness to help classmates.
	

	TOTAL
	

Rubric Scoring Guidelines:

	Points
	16
	15
	14
	13
	12
	11
	10
	9
	8
	7
	6
	5
	4

	Grade
	A+
	A
	A-
	B+
	B
	B
	B-
	C+
	C
	C-
	D+
	D
	U

