

Teamwork Rubric: Norming Level (Term 3)

Category	Excellent	Good	Poor	Unsatisfactory	Pts
Working Together (individual team member's performance)	55 points	35 points	15 points	0 points	___/55
	Excellent work for both of this team member's roles.	Work for one of this team member's roles is good and the other is either good or excellent.	Work for one of this team member's roles is poor and the other is either poor or good.	Work for at least one of this team member's roles was unacceptable.	
High Expectations (individual team member's performance)	15 points	10 points	5 points	0 points	___/15
	This team member completed all of the work assigned to date with a grade of 60 or better.	This team member completed 75% or more of the work assigned to date with a grade of 60 or better.	This team member completed a majority of the work assigned to date with a grade of 60 or better.	This team member did NOT complete a majority of the work assigned to date with a grade of 60 or better.	
Dedication and Character Matters (overall team performance)	15 points	10 points	5 points	0 points	___/15
	All team members watched the tutorials and started the work assigned to date.	75% or more of the team members watched the tutorials and started the work assigned to date.	A majority of the team members watched the tutorials and started the work assigned to date	A majority of the team members did NOT watch the tutorials or start the work assigned to date	
Problem-Solving (overall team performance)	15 points	10 points	5 points	0 points	___/15
	Team readily accepts changes and constructive criticism.	Team usually accepts changes and constructive criticism.	Team usually rejects changes or constructive criticism.	Team often rejects changes or constructive criticism.	
TOTAL POINTS					___ /100