
Collaboration Rubric
Team Member ___
Teammates __

	Collaboration
	Above Standard
	At Standard
	Below Standard

	Leadership
	Student works to keep the group/class focused on the task and on schedule.

Student makes certain the tasks are assigned fairly.

Student accepts responsibilities for his/her actions and the actions of the group.
5
	Student works to keep the group/class on task and on schedule.

Student accepts responsibilities for his/her actions.
4
	Student is often off-task and does not stay on schedule.

Student does not accept responsibility for his/her actions.
3---2---1---0

	Cooperation
	Student follows team rules, offers advice to teammates, and accepts advice from teammates and the teacher.
5
	Student follows team rules and accepts advice from teammates and the teacher.

 4
	Student does not follow team rules, does not help his/her teammates and does not follow advice from teammates and the teacher.
3---2---1---0

	Attitude
	Student displays a positive attitude while completing the assigned tasks.

Student offers encouragement to teammates throughout the project.

Student thanks teammates when tasks are completed successfully.

5
	Student displays a positive attitude while completing the assigned tasks.

Student offers encouragement to teammates throughout the project.

4
	Student complains about the assigned tasks and/or overall project.

Student does not offer encouragement to teammates.

3---2---1---0

	Effort
	Student uses class time effectively and completes all assigned tasks on time.

Student agrees to assist teammates if asked.

5
	Student uses class time effectively and completes all assigned tasks on time.

4
	Student does use class time effectively and does not complete assigned tasks on time.

3---2---1---0

	Participation

	Student is actively involved in planning, preparing and presenting the project.

Student plays a key role in the team’s presentation.
5
	Student is actively involved in planning, preparing and presenting the project.
Student participates in the team’s presentation.

4
	Student refuses to be actively involved in planning, preparing and presenting the project.
Student does not participate in the team’s presentation.

3---2---1---0

Created by Jan Coby, Pleasants County Schools

