

Multimedia Grading Rubric

Name _____ Date _____ Hour _____

	9-10 Points	7-8 Points	1-6 Points	Student Score	Teacher Comments
Content	Covers topic in-depth with details and examples. Subject knowledge is excellent.	Includes essential knowledge about the topic. Subject knowledge appears to be good.	Content is minimal or there are several factual errors.		
Attractiveness	Makes excellent use of font, color, graphics, effects, etc. to enhance the presentation.	Makes good use of font, color, graphics, effects, etc. to enhance to presentation.	Use of font, color, graphics, effects etc. but these often distract from the presentation content.		
Organization	Content is well organized using headings or bulleted lists to group related material.	Uses headings or bulleted lists to organize, but the overall organization of topics appears flawed.	There was no clear or logical organizational structure, just lots of facts.		
Originality	Product shows a large amount of original thought. Ideas are creative and inventive.	Product shows some original thought. Work shows new ideas and insights.	Uses other people's ideas, but does not give them credit.		
Sources	Source information collected for all graphics, facts and quotes. All documented in desired format.	Source information collected for all graphics, facts and quotes. Most documented in desired format.	Very little or no source information was collected.		
Total Points					50 Points Possible

*career*tech

RCCTA Resource Center for CareerTech Advancement

Copyright © 2018 Resource Center for CareerTech Advancement
resourcecenter@careertech.ok.gov

