The following rubric sets out the criteria upon which you will be evaluated: A guide to grading your class participation

A +	A	В	C	D	F
Actively supports, engages and listens to peers (ongoing) Arrives full prepared at every session Plays an active role in discussions (ongoing) Comments advance the level and depth of the dialogue (consistently) Group dynamic and level of discussion are consistently better because of the student's presence	Actively supports, engages and listens to peers (ongoing) Arrives fully prepared at almost every session Plays an active role in discussions (ongoing) Comments occasionally advance the level and depth of the dialogue Group dynamic and level of discussion are often better because of the student's presence	Makes a sincere effort to interact with peers (ongoing) Arrives mostly, if not fully, prepared (ongoing) Participates constructively in discussions (ongoing) Makes relevant comments based on the assigned material (ongoing) Group dynamic and level of discussion are occasionally better (never worse) because of the student's presence	Limited interaction with peers Preparation, and therefore level of participation, are both inconsistent When prepared, participates constructively in discussions and makes relevant comments based on the assigned material Group dynamic and level of discussion are not affected by the student's presence	Virtually no interaction with peers Rarely prepared Rarely participates Comments are generally vague or drawn from outside of the assigned material Demonstrates a noticeable lack of interest (on occasion) Group dynamic and level of discussion are harmed by the student's presence	No interaction with peers Never prepared Never participates Demonstrates a noticeable lack of interest in the material (on going) Group dynamic and level of discussion are significantly harmed by the student's presence

From: A Participation Rubric Adam Chapnick

The Teaching Professor p.4 March 2009