BAEE Program • CDTE
DISCUSSION RUBRIC
Candidate
____________________________________________
Class/Instructor/Date
_________________________________

	
	Exemplary (5)
	Proficient (3)
	Unsatisfactory (1)

	Comments
	Timely and appropriate comments, thoughtful and reflective, responds respectfully to other candidate’s remarks, provokes questions and comments from the group
	Volunteers comments, most are appropriate but lack depth, may or may not lead to other questions from candidates
	Does not participate and/or only makes negative or disruptive remarks, comments are inappropriate or off topic

	Reference to text
	Clear reference to text being discussed and connects to it to other text or reference points from previous readings and discussions
	Has done the reading with some thoroughness, may lack some detail or critical insight
	Unable to refer to text for evidence or support of remarks

	Active listening
	Posture, demeanor and behavior clearly demonstrate respect  and attentiveness to others
	Listens to others most of the time, does not stay focused on other's comments (too busy formulating own) or loses continuity of discussion. Shows consistency in responding to the comments of others
	Drifts in and out of discussion, listening to some remarks while clearly missing or ignoring others


Target for Sem I-IV = proficient plus
Comments

