Rubrics 4

Why Should I Use Rubrics?

· Rubrics improve student performance by clearly showing them how you will evaluate their work and what you expect.

· Rubrics help students judge the quality of their own work better.

· Rubrics make assessment more objective and consistent—reducing student complaints and arguments about grades.

· Rubrics force the teacher to clarify criteria in specific terms, eliminating unintended vague or fuzzy goals.

· Rubrics reduce the amount of time you spend evaluating student work.

· Rubrics make students more confident in their own peer evaluations.

· Rubrics provide useful feedback to you regarding how effective your teaching has been.

· Rubrics give students specific, structured feedback about their strengths and weaknesses.

· Rubrics are easy to use and easy to explain.

Types of Rubrics

· Rating Scale Rubric

Uses checkboxes with a rating scale showing the degree to which required items appear in a completed assignment.

· Descriptive Rubric

Like rating scale rubrics, except that the checkboxes are replaced by descriptions of what must be done to earn each possible rating.

Steps to Creating an Effective Rubric (from Linda Suskie)
· Look for models—someone else may already have designed a rubric that could be modified for your use.

· List the things you are looking for in the completed assignment.

· Leave wiggle room: some percentage of the assignment should be based on “originality” or “effort,” or you risk seeing neither in the final product.

· Create a rating scale with at least three levels.

· Label levels with descriptive names, not numbers.

· Fill in the boxes (for descriptive rubrics)
· Try it out—and modify it if it isn’t giving you the results you want.
Example Rubrics

Descriptive Rubric for a Science Research Paper

	
	Beginning
1
	Developing
2
	Accomplished
3
	Exemplary
4
	Score

	Introduction
	Does not give any information about what to expect in the report.
	Gives very little information.
	Gives too much information--more like a summary.
	Presents a concise lead-in to the report.
	

	Research
	Does not answer any questions suggested in the template.
	Answers some questions.
	Answers some questions and includes a few other interesting facts.
	Answers most questions and includes many other interesting facts.
	

	Procedure
	Not sequential, most steps are missing or are confusing.
	Some of the steps are understandable; most are confusing and lack detail.
	Most of the steps are understandable; some lack detail or are confusing.
	Presents easy-to-follow steps which are logical and adequately detailed.
	

	Data & Results
	Data table and/or graph missing information and are inaccurate.
	Both complete, minor inaccuracies and/or illegible characters.
	Both accurate, some ill-formed characters.
	Data table and graph neatly completed and totally accurate.
	

	Conclusion
	Presents an illogical explanation for findings and does not address any of the questions suggested in the template.
	Presents an illogical explanation for findings and addresses few questions.
	Presents a logical explanation for findings and addresses some of the questions.
	Presents a logical explanation for findings and addresses most of the questions.
	

	Grammar & Spelling
	Very frequent grammar and/or spelling errors.
	More than two errors.
	Only one or two errors.
	All grammar and spelling are correct.
	

	Timeliness
	Report handed in more than one week late.
	Up to one week late.
	Up to two days late.
	Report handed in on time.
	

	
	
	
	
	Total
	

 Checklist Rubric for Art Problem Solving Assignment
	Not often
	Usually
	Always
	

	

	PROBLEM FINDING (Task definition)

	
	
	
	The student makes a plan or draws a preliminary sketch.

	Comments:

	FACT FINDING (Information seeking and locating resources)

	
	
	
	The student brainstorms ideas in order to have several solutions from which to choose.

	Comments:

	SOLUTION FINDING (Synthesis: putting all the information together)

	
	
	
	The student is willing to try new things and make changes in his/her art.

	
	
	
	The student asks questions when he/she does not understand.

	
	
	
	The student listens to teacher's suggestions for improvement.

	
	
	
	The student works hard to finish project or task.

	Comments:

	EVALUATING

	
	
	
	The student looks for things he/she can improve.

	Comments:

Rubric Template

	
	Beginning

1
	Developing

2
	Accomplished

3
	Exemplary

4
	Score

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

In the shaded areas, list the aspects of the assignment you are looking for. In the boxes to the right, list the descriptions of the performances that merit those ratings. Use as many rows as you need.

