
A Rubric Checklist
	A Close-up Look

	Yes
	No
	Comments By________________________

Title of Rubric________________________

	Performance Criteria: What is being evaluated?

· Are the performance criteria linked to standards?

· Are there a manageable number of performance criteria? 3-5?

· Are the performance criteria measurable/teachable?

· Do performance criteria match the objectives?

· Are the performance criteria clearly stated with a meaningful label?
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Scales and Levels of Proficiency: Degrees of quality?

· Is there an even number of levels, i.e., 4 to avoid middle scoring?

· Does the highest level represent exemplary performance?

· Is each level on the scale meaningful and non-judgmental?
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	

	
	
	
	

	Descriptions: What would success look like?

· Are they written in student language? Clear and understandable?

· Are they positively stated?

· Are the differences in descriptions observable? Clearly stated expectations?

· Is there a progression of differences among the descriptions?

	

	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	A Wide Angle Look

	yes
	no
	

	Does the rubric have these elements: Performance Criteria, Scale, Levels of Proficiency, and Descriptions?

	
	
	

	Is the rubric manageable and practical to use by students and teachers? Have others, e.g., peers and students, reviewed this rubric?

	
	
	

Copyright (2000 SAS inSchool(. Cary, NC, USA All Rights Reserved
(May be reproduced for classroom use as long as no fee is charged
and SAS inSchool http://www.SASinSchool.com is cited as the source)

