


[bookmark: _GoBack]Rubric for Rubrics

	
	Criteria
	1
Below
	2
Approaching
	3
Meeting

	


D
E
S
I
G
N
	
Selection & Clarity 
of Criteria
(rows)

	Criteria being assessed are unclear, have significant overlap, or are not derived from appropriate standards for product/task and subject area
	Criteria being assessed can be identified, but not all are clearly differentiated or derived from appropriate standards for product/task and subject area
	All criteria are clear, distinct, and derived from appropriate standards for product/task and subject area

	
	
Distinction between 
Levels
(columns)

	Little or no distinction can be made between levels of achievement
	Some distinction between levels is clear, but may be too narrow or too big of a jump
	Each level is distinct and progresses in a clear and logical order

	
	Quality of Writing
	
Writing is not understandable to all users of rubric, including students; it has vague and unclear language which makes it difficult for different users to agree on a score
	Writing is mostly understandable to all users of rubric, including students; some language may cause confusion among different users
	Writing is understandable to all users of rubric, including students; it has clear, specific language that helps different users reliably agree on a score

	
	
	
	
	

	


U
S
E
	
Involvement of Students in Rubric Development *

	Students are not involved in development of rubric
	Students discuss the wording and design of the rubric and offer feedback/input
	Teachers and students jointly construct rubric, using exemplars of the product or task

	
	
Use of Rubric to Communicate Expectations & Guide Students

	Rubric is not shared with students
	Rubric is shared with students when the product/task is completed, and used only for evaluation of student work
	Rubric serves as a primary reference point from the beginning of work on the product/task, for discussion and guidance as well as evaluation of student work


*Considered optional by some educators and a critical component by others
Rubric adapted from Dr. Bonnie B. Mullinix, Monmouth University, NJ 


©2011 Buck Institute for Education
