GRAND COULEE DAM - SCRAPBOOK / JOURNAL RUBRIC
	Criteria
	Poor - 55
	Fair - 70
	Good - 85
	Excellent - 100

	Organization
Format
	Disorganized & confusing; lacks a logical format.

55
	Somewhat organized; some logical formatting.

70
	Presented in a logical, thoughtful manner; good organization.

85
	Extremely well-organized; logical format; organization enhanced project and was very effective. 100

	Appearance
	Illegible writing, loose pages or stapled poorly, inappropriate use of materials, messy physical appearance.

55
	Legible writing, print too small or too large, papers staples together; fairly good use of materials.

70
	Legible writing, well-formed characters, clean & neat.

85
	Word processed or very neatly written, clean & neatly bound in a cover.

100

	Creativity
	Little or no creativity used; bland, predictable and lacked “zip.”

55
	Added a few original touches to enhance project but did not incorporate throughout.

70
	Clever at times; thoughtfully and uniquely presented.

85
	Very clever & presented with originality; a unique approach; truly enhanced the project.

100

	Content
	The project demonstrates little understanding and comprehension of the chosen perspective of the Grand Coulee Dam stakeholder. Few to no visuals are identified with an explanation.

55
	The project demonstrates partial understanding and comprehension of the chosen perspective of the Grand Coulee Dam stakeholder. Some visuals are identified with an explanation.

70
	The project demonstrates general understanding and comprehension of the chosen perspective of the Grand Coulee Dam stakeholder. Most visuals are identified with an explanation.

85
	The project demonstrates complete understanding and comprehension of the chosen perspective of the Grand Coulee Dam stakeholder. The project is focused and fully developed. All visuals are identified with a written explanation.

100

	Conventions
	More than five errors

55
	Three to five errors

70
	One or two errors

85
	No errors

100

	Use of Class Time
	Did not use class time to focus on the project OR often distracted others.
55
	Used some of the time well during each class period. There was some focus on getting the project done but occasionally distracted others.
70
	Used time well during each class period. Usually focused on getting the project done and never distracted others.

85
	Used time well during each class period. Focused on getting the project done. Never distracted others.
100

