[image:]
image1.png
CLASS PARTICIPATION RUBRIC AND GUIDE

A

B

C/D

H

Peer
Interaction

Actively supports,
engages, and listens to
peers (ongoing)

Makes a sincere effort to
interact with peers
(ongoing)

Limited interaction with
peers

Virtually no interaction
with peers

Preparation

Arrives fully prepared
at every class session

Arrives mostly, if not
fully, prepared (ongoing)

Preparation is
inconsistent

Rarely or never
prepared

Participation

Plays an active role in
discussions (ongoing)

Participates
constructively in
discussions (ongoing)

When prepared,
participates
constructively in
discussions

Comments vague if
given; frequently
demonstrates lack of
interest

Contributionto | Comments advance Relevant comments are When prepared, Demonstrates a
Class level and depth of based on assigned relevant comments noticeable lack of
dialogue material are based on interest on occasion
assignments
Group Group dynamic and Group dynamic and level | Group dynamic and Group dynamic and
Dynamics level of discussion are | of discussion are level of discussion are | level of discussion are

often better because
of candidate’s
presence

occasionally better, but
not worse, because of
candidate’s presence

sometimes disrupted
by candidate’s
presence

often disrupted by
candidate’s presence

'YOU MAY POSITIVELY AFFECT YOUR PARTICIPATION GRADE BY:

Becoming more active and/or making more effective comments that raise overall level of discussion and set
examples for others.

Asking thoughtful questions that will enhance discussion and engage peers.

Listening carefully to, supporting, and engaging your peers in discussion. This will essentially improve others’
learning experience.

Submitting by email a one-page, single-spaced critical summary (an analysis and critique) of assigned reading for
class missed. This option should be used minimally. The critical summary will not be considered part of any other
grading rubric.

'YOU MAY NEGATIVELY AFFECT YOUR PARTICIPATION GRADE BY:

Not attending class regularly, even though you meet attendance requirements. Even though you may have
submitted assigned work, your contribution will not have added to class discussion.

Dominating class discussions, thereby restricting others’ participation.

Disrupting others’ opportunity to listen and/or participate.

Making negative, offensive, and/or disrespectful comments during discussions that do not fit with the School of
Education dispositions set forth for teacher candidates.

Violating the privacy of individuals in field experience situations by revealing names during discussion.

Using electronic devices such as but not limited to a cell phone, iPod, or computer for personal or other
coursework reasons during class unless instructed to do so. Each violation reduces the final course grade by 2
grade (e.g., B becomes B-). There are no exceptions.

Adapted from The Teaching Professor, March 2005

