Student Name: _____________________________________Class/Period: __________________Quarter ______________________

Class Participation/Preparation Rubric: Consistent participation, preparation and a positive attitude are a vital part of learning. You can earn up to 20 points in each category (100 points total) per quarter!
	Category

	Excellent A+/A
(20-19)
	Good B+/B
(18.5-17.5)
	Satisfactory C+
(17-16)
	Needs Improvement
C (15 and below)

	Contributions
	Routinely provides useful ideas when participating in the classroom. A definite leader who contributes a lot of effort and who makes class discussions better.

	Usually provides useful ideas when participating in classroom discussion. A strong student who tries hard.
	Sometimes provide useful ideas when participating in classroom discussion. A satisfactory student who does what is required.
	Rarely provides useful ideas when participating in classroom discussion. May refuse to participate or is frequently absent from class.

	Attitude
	Student is always respectful of his or her self, others, and teacher, has a positive attitude, and does not criticize anyone else’s ideas or work. Students feel safe participating in her presence.

	Rarely is critical of ideas or work of others. Often has a positive attitude about the task(s). Usually treats others and self with respect.
	Often or occasionally has a positive attitude about the task(s) and behaves in a respectful manner.
	Often is critical of the work or ideas of others. Rarely behaves in a respectful manner.

	Preparedness & Focus
	Always comes to class on time, follows all classroom procedures, brings needed materials to class and is always in her seat ready to work before the bell rings. Consistently stays focused on in-class work and what needs to be done. Self-directed and highly motivated.
	Very rarely late, almost always brings needed material to class, almost always follows classroom procedures and is ready to work by the bell. Focuses on in-class work and what needs to be done most of the time.
	Sometimes late to class, often brings materials but sometimes needs to borrow. Usually follows procedures and is usually in her seat ready to work by the bell. Focuses on the task and what needs to be done some of the time. Often must be reminded by the teacher about what needs to get done.

	Frequently late to class, rarely brings needed materials and/or is rarely ready to get to work by the start of class.

Has difficulty focusing on class work and procedures .

	Quality of Work
	Provides work of the highest quality that reflects the student’s best efforts.
	Provides quality work that reflects effort from the student.
	Provides work that meets the requirements, but more effort or time could have been given.
	Provides sloppy work that reflects very little effort or does not turn in any work.

	Behavior
	Student is awake and engaged in class on a daily basis. Student shows no disruptive behavior.
	Student is awake and engaged in class nearly every day, and shows no disruptive behavior.
	Student is awake most of the time but has fallen asleep or has been distracting for a few classes.
	Student frequently sleeps and/or disrupts class.

Quarter participation/preparation grade:

Teacher comments:
Always= every single day

Usually= on most days
Frequently= 4+ times per week

Often= 2-3 times per week

 Sometimes= 1-2 times/ month
Rarely= 1-2 times per quarter
