	Multimedia Project: Scrapbook

Teacher name: Mrs. Hardin Class Period: ___________

Student Name ______________________________ Date: ____/_______/_____

	

	CATEGORY
	Exceeds Expectations
	Meets Expectations
	Approaching Expectations
	Not Meeting Expectations
	Peer

Evaluation
	Teacher

Scoring

	Requirements
	All requirements are met and exceeded.
	All requirements are met.
	One requirement was not completely met.
	More than one requirement was not completely met.
	
	

	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.
	Includes essential information about the topic but there are 1-2 factual errors.
	Content is minimal OR there are several factual errors.
	
	

	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.
	Source information collected for graphics, facts and quotes, but not documented in desired format.
	Very little or no source information was collected.
	
	

	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.
	Content is logically organized for the most part.
	There was no clear or logical organizational structure, just lots of facts.
	
	

	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.
	Makes use of font, color, graphics, effects, etc. but occasionally these detract from the presentation content.
	Use of font, color, graphics, effects etc. but these often distract from the presentation content.
	
	

	Mechanics
	No misspellings or grammatical errors.
	Three or fewer misspellings and/or mechanical errors.
	Four misspellings and/or grammatical errors.
	More than 4 errors in spelling or grammar.
	
	

	Oral Presentation
	Interesting, well-rehearsed with smooth delivery that holds audience attention.
	Relatively interesting, rehearsed with a fairly smooth delivery that usually holds audience attention.
	Delivery not smooth, but able to hold audience attention most of the time.
	Delivery not smooth and audience attention lost.
	
	

Copyright. © 2002, 2001, 2000, 1999, 1998, 1997 ALTec, the University of Kansas. Used with permission.
