Design Project

 Grading Rubric
	Student’s Name
	
	Period
	

	
	
	Date
	11/4/2010

Before turning in your rubric, complete the self evaluation column by assigning the number of points you think you earned for each category.
	
	12 - 13 POINTS (D)
	14 - 15 POINTS (C)
	16 – 17 POINTS (B)
	18 - 20 POINTS (A)
	Self-Eval.
	Grd

	Organization & Completeness
	Student does not meet the requirements of a complete project.
	Student meets some of the requirements of a complete project.
	Student meets requirements of a complete project.
	Student exceeds requirements to complete the project.
	
	

	Content
	Inappropriate use of media or font style is used.
	Some appropriate media is used.
	Appropriate media and font styles are used.
	Outstanding choices in media (Photos, graphics, font style) are used to create an excellent project.
	
	

	Mechanics
	Student demonstrates only a basic understanding of the software used in the project
	Student shows developing skills in using software for the project
	Student demonstrates proficiency in using software for the project
	Student shows advanced skills in using software to complete the project
	
	

	Quality
	Poor use of design element, producing a very poor looking product
	Adequate use of design elements, producing an introductory level final product.
	Good use of design elements, producing a clear, easy to see, final product.
	Excellent use of design elements (text, space, color, etc.) producing a professional looking final product.
	
	

	Effort & Participation

	Student extended little effort to complete the project.
	Student makes an attempt to work daily on the project.
	Student makes good use of class time to work independently or collaboratively on the project.
	Student was self-motivated and demonstrated excellent time management skills either independently or collaboratively on the project.
	
	

	TOTAL
	
	

	COMMENTS:

	Grade Earned
	

