Rubric for Written Report
	Task Description: (Teacher may explain specific assignment in this space.)

	Criteria
	weight
	Exemplary
4
Yes
	Accomplished
3

Yes, but
	Developing
2
No, but
	 Beginning
1
No

	Topic
	10%
	· Directly relevant
	· Somewhat relevant
	· Remotely related
	· Totally unrelated

	Organization
	10%
	· Good organization; points are logically ordered; sharp sense of beginning and end
	· Organized; points are somewhat jumpy; sense of beginning and ending
	· Some organization; points jump around; beginning and ending are unclear
	· Poorly organized; no logical progression; beginning and ending are vague

	Quality of Information
	25%
	· Supporting details specific to subject
	· Some details are non-supporting to the subject
	· Details are somewhat sketchy. Do not support topic
	· Unable to find specific details

	Grammar, Usage, Mechanics, Spelling
	25%
	· No errors
	· Only one or two errors
	· More than two errors
	· Numerous errors distract from understanding

	Interest Level
	10%
	· Vocabulary is varied; supporting details vivid
	· Vocabulary is varied; supporting details useful

	· Vocabulary is unimaginative; details lack “color”
	· Basic vocabulary; needs descriptive words

	Neatness
	10%
	· Typed; clean; neatly bound in a report cover; illustrations provided
	· Legible writing, well-formed characters; clean and neatly bound in a report cover
	· Legible writing, some ill-formed letters, print too small or too large; papers stapled together
	· Illegible writing; loose pages

	Timeliness
	10%
	· Report on time
	· Report one class period late
	· Report two class periods late
	· Report more than one week late

Assignment Score ______________ + Beyonder/Bonus ______________ =
Final Score ________________

