

NAME: _____

DATE: _____

PERIOD: _____

World History Diorama / Scale Model Rubric

Which civilization are you researching? _____

Which of the five characteristics of a civilization will you be researching? (Choose One)

☐ Stable Food Supply

☐ Specialization of Labor

☐ System of Government

☐ Highly Developed Culture

☐ Social Levels

CATEGORY	4	3	2	1
Construction	The project is neat and complete. The project goes above and beyond to depict life in the Ancient civilization.	The project is neat. Time and effort are evident. The project uses only school provided materials.	The project is falling apart but can be repaired. The project lacks materials in completing the project.	The project looks thrown together and messy. Uses no materials to complete.
Labels	Each item has a detailed label or explanation explaining what the artifact is and how it relates to the old and new cultures.	Each item has a label explaining what each artifact is and how it relates to the created culture.	Each item has a label, but some lack some required information.	One or more items is not labeled.
Accuracy	Artifact created is historically accurate and fits the work that it is meant to supplement.	Artifact created is historically accurate but may not have been mentioned in the work or might lack relevance.	Artifact created is acceptable but does not supplement the work that it is meant to highlight.	Student made a poor attempt at the artifact- obviously put together in a hasty fashion or not complete.
Presentation to Groups	Presenters are articulate. The presentation holds the interest of the audience and takes place smoothly. Presenters answer questions correctly.	Presentation is lacking in one of the elements of a high quality presentation.	Presentation is lacking in two elements of a high quality presentation.	Presentation is lacking in all of the elements of a high quality presentation.
Scene/Habitat	Depicts 4 or more items about life in the Ancient civilization that is accurate	Depicts 3 items about life in the Ancient civilization that is accurate	Depicts 2 items about life in the Ancient civilization that is fairly accurate	Depicts 1 item that about life in the Ancient civilization and it is not accurate.

Rubric Score: _____ X 5 = Assignment Score: _____