

TEAMWORK SKILLS COURSE LEVEL RUBRIC

Explanation: Teamwork Skills (TW) are defined by the Texas Higher Education Coordinating Board as encompassing the “ability to consider different points of view and to work effectively with others to support a shared purpose or goal.”

	Work is Comprehensive: 4	Work is Adequate: 3	Work is Basic: 2	Work is Inadequate: 1
Ability to work effectively	Helps the team move forward by articulating the merits of alternative ideas or proposals and by consistently modeling behaviors (encouragement, positive attitude, respect, enthusiasm) that foster a constructive team climate.	Offers alternative solutions or courses of action that build on the ideas of others and Generally models behaviors (encouragement, positive attitude, respect, enthusiasm) that foster a constructive team climate.	Offers new suggestions to advance the work of the group and occasionally models behaviors (encouragement, positive attitude, respect, enthusiasm) that foster a constructive team climate.	Shares ideas but does not advance the work of the group. Does not model behaviors (encouragement, positive attitude, respect, enthusiasm) that foster a constructive team climate.