	CREATIVITY & INNOVATION RUBRIC for PBL

(for grades 6-12; CCSS ELA aligned)

	PROCESS

	Creativity & Innovation Opportunity at Phases of a Project
	Below Standard
	Approaching Standard
	At Standard
	Above Standard



	Launching the Project

Define the Creative Challenge
	•
may just “follow directions” without understanding the purpose for innovation or considering the needs and interests of the target audience
	•
understands the basic purpose for innovation but does not thoroughly consider the needs and interests of the target audience
	•
understands the purpose driving the process of innovation (Who needs this? Why?)

•
develops insight about the particular needs and interests of the target audience 
	

	Building Knowledge, Understanding, and Skills

Identify Sources of Information
	•
uses only typical sources of information (website, book, article)

•
does not offer new ideas during discussions
	•
finds one or two sources of information that are not typical

•
offers new ideas during discussions, but stays within narrow perspectives
	•
in addition to typical sources, finds unusual ways or places to get information (adult expert, community member, business or organization, literature)

•
promotes divergent and creative perspectives during discussions (CC 11-12.SL.1c)
	

	Developing and Revising Ideas and Products

Generate and Select Ideas
	•
stays within existing frameworks; does not use idea-generating techniques to develop new ideas for product(s)

•
selects one idea without evaluating the quality of ideas

•
does not ask new questions or elaborate on the selected idea

•
reproduces existing ideas; does not imagine new ones 

•
does not consider or use feedback and critique to revise product
	•
develops some original ideas for product(s), but could develop more with better use of idea-generating techniques

•
evaluates ideas, but not thoroughly before selecting one

•
asks a few new questions but may make only minor changes to the selected idea 

•
shows some imagination when shaping ideas into a product, but may stay within conventional boundaries

•
considers and may use some feedback and critique to revise a product, but does not seek it out
	•
uses idea-generating techniques to develop several original ideas for product(s)

•
carefully evaluates the quality of ideas and selects the best one to shape into a product

•
asks new questions, takes different perspectives to elaborate and improve on the selected idea 

•
uses ingenuity and imagination, going outside conventional boundaries, when shaping ideas into a product 

•
seeks out and uses feedback and critique to revise product to better meet the needs of the intended audience (CC 6-12.W.5)
	

	Presenting Products and Answers to Driving Question

Present Work to 
Users/Target Audience
	•
presents ideas and products in typical ways (text-heavy PowerPoint slides, recitation of notes, no interactive features)
	•
adds some interesting touches to presentation media 

•
attempts to include elements in presentation that make it more lively and engaging
	•
creates visually exciting presentation media

•
includes elements in presentation that are especially fun, lively, engaging, or powerful to the particular audience
	

	PRODUCT

	
	Below Standard
	Approaching Standard
	At Standard
	Above Standard



	Originality
	•
relies on existing models, ideas, or directions; it is not new or unique

•
follows rules and conventions; uses materials and ideas in typical ways
	•
has some new ideas or improvements, but some ideas are predictable or conventional

•
may show a tentative attempt to step outside rules and conventions, or find new uses for common materials or ideas
	•
is new, unique, surprising; shows a personal touch

•
may successfully break rules and conventions, or use common materials or ideas in new, clever and surprising ways
	

	Value
	•
is not useful or valuable to the intended audience/user

•
would not work in the real world; impractical or unfeasible
	•
is useful and valuable to some extent; it may not solve certain aspects of the defined problem or exactly meet the identified need

•
unclear if product would be practical or feasible 
	•
is seen as useful and valuable; it solves the defined problem or meets the identified need

•
is practical, feasible 
	

	Style
	•
is safe, ordinary, made in a conventional style

•
has several elements that do not fit together; it is a mish-mash
	•
has some interesting touches, but lacks a distinct style

•
has some elements that may be excessive or do not fit together well
	•
is well-crafted, striking, designed with a distinct style but still appropriate for the purpose

•
combines different elements into a coherent whole
	


Note: The term “product” is used in this rubric as an umbrella term for the result of the process of innovation during a project. A product may be a constructed object, proposal, presentation, solution to a problem, service, system, work of art or piece of writing, an invention, event, an improvement to an existing product, etc.
Creativity & Innovation Rubric / Grades 6-12 / Page 2


