

Rubric for Interview
	Task Description: (Teacher may explain specific assignment in this space.)

	Criteria
	weight
	Exceptional
	Admirable
	Acceptable
	Attempted

	Preparation
	25%
	· Research is extensive
· Person interviewed is extremely appropriate for topic
	· Research is suitable
· Person interviewed is appropriate for topic
	· Research not suitable but shows some knowledge
· Person interviewed is poor choice for this topic
	· Research shows little knowledge of topic
· Person interviewed is not an appropriate choice for this topic

	Understanding of Research
	15%
	· Shows in-depth understanding of topic

· 3-4 underlying concepts presented
	· Shows understanding but lacks depth
· 2 underlying concepts presented
	· Shows basic understanding of topic
· One underlying concept presented
	· Shows little understanding of topic
· No underlying concepts presented

	Interview Questions
	25%
	· Open ended questions
· Questions designed to draw out information from person interviewed
	· Some open ended questions
· Some questions were designed to draw out information from person interviewed
	· Few questions were open ended
· Few questions were designed to draw out information from person interviewed
	· All questions are yes/no
· Questions were not designed to draw out information from person interviewed

	Logical and Sequential
	15%
	· Questions asked in logical order
· Questions are designed to build on previous questions
	· Most questions asked in logical order
· Some questions are designed to build on previous questions
	· Few questions are asked in logical order
· Few questions are designed to build on previous questions
	· Questions are not in logical order
· Questions are not designed to build on previous questions

	Taping of Interview
	10%
	· Tape is audible
· Provides help for review
	· Tape is mostly audible but has sections that are inaudible
· Tape is helpful for review
	· Tape is mostly inaudible
· Provides little help for review
	· Tape is inaudible
· Provides no help for review

	Documentation
	10%
	· Bibliography is listed in appropriate form with no mistakes
	· Bibliography is listed in appropriate form with few mistakes
	· Resources are listed, but correct bibliography form is not used
	· No documentation

Assignment Score ______________ + Beyonder/Bonus ______________ =
Final Score ________________
Copyright © Texas Education Agency, 2006. All rights reserved.

