

Name _____

Rubric for History Project Famous Alabamian Oral and Written Reports

	10-8	7-5	4-2	1	Score
Preparedness (Oral)	Student is completely prepared and has obviously rehearsed.	Student seems pretty prepared but might have needed a couple more rehearsals.	The student is somewhat prepared, but it is clear that rehearsal was lacking.	Student does not seem at all prepared to present.	
Content (Written)	Shows a full understanding of the topic.	Shows a good understanding of the topic.	Shows a good understanding of parts of the topic.	Does not seem to understand the topic very well.	
Report (Written)	Neat with no grammatical, spelling or punctuation errors.	Neat with almost no grammatical, spelling or punctuation errors.	Legible with few grammatical spelling, or punctuation errors.	Illegible with many grammatical, spelling, or punctuation errors.	
Paragraph Construction (Written)	All paragraphs include a topic sentence, explanations or details, and concluding sentence. Information is very organized.	Most paragraphs include a topic sentence, explanations or details, and concluding sentence. Information is organized.	Paragraphs include related information but are typically not constructed well. Information is organized, but not clear.	Paragraphing structure is not clear and sentences are not typically related within the paragraphs. Information is disorganized.	
Sub total					/40

Total possible points for oral and written reports =40 points.

Rubric for History Project Famous Alabamian Product

	15-11	10-6	5-2	1	Score
Design (Product)	Totally original design.	Most of the elements are unique.	Some aspects are unique.	A copy seen in source material or one made by another student.	
Craftsmanship (Product)	Shows that the creator took great pride in is/her work.	Shows that the creator took pride in his/her work.	Shows that product was planned but shows several flaws.	Product appears thrown together at the last minute.	
Attractiveness (Product)	Exceptionally attractive in terms of design, and neatness.	Attractive in terms of design, and neatness.	Acceptably attractive though it may be a bit messy.	Distractingly messy or very poorly designed.	
Materials (Product)	Makes use of 4 or more materials.	Makes use of 3 or more materials.	Makes use of at least 2 of materials.	Makes use of only 1 type of material.	
Subtotal					/60
Completed Worksheet					/50
Total Grade					/150

Total possible points for product =60 points.

Total project is worth 150 points.....0

.....