

INDIVIDUAL

Project Design Rubric

Part I. The Six A's of Designing Projects

Name of Project	
Author(s)	
Reviewers	

Adapted from *Adria Steinberg, Real Learning, Real Work (1997)*

Authenticity	<ul style="list-style-type: none"> ▪ Does the project emanate from a problem that has meaning to the student? ▪ Is it a problem or question that might actually be tackled by an adult at work or in the community? ▪ Do students create or produce something that has personal and/or social value, beyond the school setting? 	<ul style="list-style-type: none"> ▪ Strengths • Considerations
Academic Rigor	<ul style="list-style-type: none"> ▪ Does the project lead students to acquire and apply knowledge central to one or more discipline or content areas? ▪ Does this knowledge acquired directly target identified learning goal(s) aligned with the grade level content standards and objectives? ▪ Does the project challenge students to use methods of inquiry central to one or more disciplines (e.g., to think like a scientist)? ▪ Do students develop higher order thinking skills and habits of mind? (e.g., searching for evidence, taking different perspectives)? 	<ul style="list-style-type: none"> ▪ Strengths • Considerations
Applied Learning	<ul style="list-style-type: none"> ▪ Does the learning take place in the context of a semi-structured problem, grounded in life and work in the world beyond school? ▪ Does the project lead students to acquire and use competencies expected in high performance work organizations (e.g., teamwork, appropriate use of technology, problem solving and communication)? ▪ Does the work require students to develop organizational and self-management skills? 	<ul style="list-style-type: none"> ▪ Strengths • Considerations
Active Exploration	<ul style="list-style-type: none"> ▪ Do students spend significant amounts of time doing field-based work? ▪ Does the project require students to engage in real investigations, using a variety of methods, media, and sources? ▪ Are students expected to communicate what they are learning through presentation and/or performance? 	<ul style="list-style-type: none"> ▪ Strengths • Considerations

Adult Relationships	<ul style="list-style-type: none"> ▪ Do students meet and observe adults with relevant expertise and experience? ▪ Do students have an opportunity to work closely with at least one adult? ▪ Do adults collaborate on the design and assessment of student work? 	<ul style="list-style-type: none"> ▪ Strengths • Considerations
Assessment	<ul style="list-style-type: none"> ▪ Do students reflect regularly on their learning using clear project criteria that they have helped to set? ▪ Do adults from outside the classroom help students develop a sense of real world standards for this type of work? ▪ Will there be opportunities for regular assessment of student work through a range of methods? ▪ Does the culminating performance assessment or product address all cited learning targets within identified objectives? ▪ Are rubrics for assessing various products within the project included in the assessment plan? ▪ Are rubrics for assessment of the learning skills and technology tools objectives, or 21st century skills, included within the assessment plan? 	<ul style="list-style-type: none"> ▪ Strengths • Considerations

Part Two. Adherence to Backward Design, the Office of Instruction PBL Template and Guidelines for **Teach 21** Publication.

		YES	NO
Backward Design	<ul style="list-style-type: none"> Do the <i>Know/Do</i> objectives align with the identified learning goals for the PBL? Have the identified learning targets been identified within the cited objectives? Do the <i>Assessments</i> align with the identified learning goals and targets within the objectives? Are the learning activities designed to foster student development of the skills, knowledge and understandings related to the learning goal? Does the design provide Differentiated Instruction or scaffolding that will allow all students to meet the learning goals? 	<ul style="list-style-type: none"> Strengths 	<ul style="list-style-type: none"> Considerations
Office of Instruction Template	<ul style="list-style-type: none"> Are all sections of the template complete and adequately explained? Is a project timeline/map included? Are all rubrics included? Does the section titled “Manage the Process” provide guidance in Differentiated Instruction and scaffolding? Have website resources been evaluated for quality, validity and duration? (Less is often more) Are all cited resources available to all teachers? If the resource is available at no cost, has the author provided information explaining how to access this resource? When a type of assessment is checked in the section titled “Assessment and Reflection,” the rubric and/or accompanying Classroom Assessment for Learning should be provided. 	<ul style="list-style-type: none"> Strengths 	<ul style="list-style-type: none"> Considerations
Guidelines for Teach 21 Publication	<ul style="list-style-type: none"> Are all documents to be posted to Teach 21 in Arial 10 font? Has the document been proofread to ensure <ul style="list-style-type: none"> Complete sentences Conventional spelling Punctuation Appropriate use of words Does the PBL submission adhere to all copyright laws? Are all sections of the template complete and would the information provided be easily understood by a novice teacher? Does the completed PBL design template contain bullets or unusual formatting that will affect uploading the document to the Teach 21 site? 	<ul style="list-style-type: none"> Strengths 	<ul style="list-style-type: none"> Considerations