[image: image1.png]AP TeachersFirst.com

Sample project rubric
Adapt as appropriate.
Eliminate some requirements for some student groups or to fit your curriculum.
Always provide a written assignment AND this rubric at the start of the project.

Adjust scoring to achieve the desired total.

Creativity elements may be scored or not.

Assignment: a video advertisement for a modern day invention compared to something equally important from the Industrial Revolution. (Group Project – High School)
	Presentation Content
	Poor (0-4pts)
	Fair (5-7 pts)
	Good (8-11 pts)
	Excellent

(12-15 pts)
	Your score

	Adequate Coverage
	Video lacks required information and has no examples and details
	Video lacks required information and has only a few examples and details
	Video includes all required information, with only a few details and examples
	Video includes all required information, with ample examples and details throughout
	

	Historical Accuracy

	Video has many factual errors
	Video has several factual errors and a small amount of factual support
	Video contains 1-2 factual errors, but contains supporting facts or visuals
	Video is factually correct and is supported by facts and visuals
	

	Organization of information
	Poor video organization makes it impossible to learn about the inventions compared. NO apparent organization.
	Video is scripted illogically and/or is difficult for a viewer or audience to follow.
	Video shows the information in an advertisement which an audience or viewer can follow to learn and understand
	Video presents the advertisement in a logical and interesting way that can be watched over and over to see more each time.
	

	Multimedia
	Video used no images, music, or sounds beyond a talking head(s)
	Video had a few images, music, or sounds, but they do not logically relate to the text or other information.
	Video had multiple images, music, or sounds that connected directly to and supported the information
	Video used extensive images, music, and/or sounds that supported the information and enhanced the understanding of the inventions depicted
	

	Research/

Reference Skills
	Poor (0-3 pts)
	Fair (4-6 pts)
	Good (7-8 pts)
	Excellent

(9-10 pts)
	Your score

	Bibliography
	Video does not include a bibliography in the required format or include far fewer than the required sources
	Video includes a bibliography in partially correct format or with only some of the required sources
	Video includes a bibliography in correct format with the required sources
	Video includes a bibliography in correct format with the more than the required sources, all clearly used in creating the video.
	

	Media Credits
	No credit given for media used
	Few media include credit information
	Most media include credit information
	All media used includes a credit to accompany EACH image or sound from other sources
	

	Creativity Skills

(FFOE)
	No evidence yet (0)
	Working on it

(1 pt)
	Good (2-3 pts)
	Excellent

(4-5 pts)
	Your score

	Fluency
	The video shows 1 aspect of the inventions to be compared and contrasted
	The video shows 2 aspects of the inventions to be compared and contrasted
	The video 3 aspects of the inventions to be compared and contrasted
	The video shows 4 or more aspects of the inventions to be compared and contrasted
	

	Flexibility
	
	The video shows the invention from the perspective of only one user/ time period
	Video shows both inventions from the point of view of more than one time period and user
	Video shows the inventions from many points of view: different users, different time periods, different social stations, etc. Video inspires deep questions and thoughts by its perspective.
	

	Originality
	Video is predictable or parallels examples very closely
	There is a glimpse of an unusual idea (but accurate) approach the video, but it is not carried through
	Some aspects of the video are unexpected or highly unusual, while still accurate
	Video presents the inventions through a unique and unexpected lens while still accurate.
	

	Elaboration
	Video lacks creative detail of any sort
	Some information includes creative details.
	Most of the information/media includes creative details that is unified with the advertisement message
	All media and information include creative details in rich support of the advertisement message
	

	
	
	
	
	Total score

	

© 2010 by The Source for Learning, Inc. This rubric created from a template offered by TeachersFirst.com as part of Dimensions of Creativity (http://www.teachersfirst.com/istecre8). Modification and duplication by teachers for single classroom use is permitted as long as this footer remains.
All other rights reserved.

