Christopher Columbus Presentation Rubric

	Rubric Components
	Point Scale
	Student’s Score

	
	4
	3
	2
	1
	

	Sources

	Project Utilizes 3 or more Sources
	Project Utilizes 2 Sources
	Project Utilizes 1 Source
	No Source Cited
	

	Met requirements of assignment or problem

	Argument is Fully Explained, While Refuting the Opposite Argument
	Argument is Fully Explained
	The Argument isn’t Fully Developed
	The Project Fails to Argue a Side
	

	
	
	
	
	
	

	Accuracy (items correct)

	Project is Completely Accurate
	Project is Largely Accurate, with minor errors
	Project Contains several Major Errors
	Project has Many Errors
	

	Appearance (handwriting or keyboarding legibility and quality)

	Project is Attractive, Engaging, with no Misspelled Words
	Project is Good, Colorful but lacks Interest
	Project is Satisfactory; Slightly Engaging, with Some Misspelled Words 
	Project is not Colorful or Engaging, and/or has many Misspelled Words
	


www.TeachersPrintables.net


