

Behavior/Sportsmanship Rubric

This rubric will help to grade students on their daily behavior and sportsmanship in class. To achieve a skill number, students must demonstrate all of the skills in that scoring level. Emphasis is on daily behavior in class and going above and beyond what is required each day.

Skill	Explanation of Skill Level
Number	
1	 Basic Skill Level Student receives <u>5 or more</u> warnings/behavior marks throughout the unit Student is off task/shows bad sportsmanship on a daily basis and their behavior continues until it is corrected by students or the teacher
2	 Elementary Skill Level Student receives <u>2-5</u> warnings/behavior marks throughout the unit Student is off task/shows bad sportsmanship on a daily basis and their behavior continues until it is corrected by students or the teacher
3	 Intermediate Skill Level Student receives <u>1 or less</u> warnings/behavior marks throughout the unit Student is on task during class and demonstrates good sportsmanship but does not help others to stay on task
4	 Exemplar Skill Level Student receives <u>0</u> warnings/behavior marks throughout the unit Student helps others to stay on task, shows good sportsmanship during all activities, and is a leader during class by setting a good example for behavior/sportsmanship