Project-based Learning Rubric

	Score Levels
	Content
	Conventions
	Organization
	Presentation

	4
	· Is well thought out and supports the solution to the challenge or question

· Reflects application of critical thinking

· Has clear goal that is related to the topic

· Is pulled from a variety of sources

· Is accurate
	· No spelling, grammatical, or punctuation errors

· High-level use of vocabulary and word choice
	· Information is clearly focused in an organized and thoughtful manner

· Information is constructed in a logical pattern to support the solution
	· Multimedia is used to clarify and illustrate the main points

· Format enhances the content

· Presentation captures audience attention

· Presentation is organized and well laid out

	3
	· Is well thought out and supports the solution

· Has application of critical thinking that is apparent

· Has clear goal that is related to the topic

· Is pulled from several sources

· Is accurate
	· Few (1 to 3) spelling, grammatical, or punctuation errors

· Good use of vocabulary and word choice
	· Information supports the solution to the challenge or question
	· Multimedia is used to illustrate the main points

· Format is appropriate for the content

· Presentation captures audience attention

· Presentation is well organized

	2
	· Supports the solution

· Has application of critical thinking that is apparent

· Has no clear goal

· Is pulled from a limited number of sources

· Has some factual errors or inconsistencies
	· Minimal (3 to 5) spelling, grammatical, or punctuation errors

· Low-level use of vocabulary and word choice
	· Project has a focus but might stray from it at times

· Information appears to have a pattern, but the pattern is not consistently carried out in the project

· Information loosely supports the solution
	· Multimedia loosely illustrates the main points

· Format does not suit the content

· Presentation does not capture audience attention

· Presentation is loosely organized

	1
	· Provides inconsistent information for solution

· Has no apparent application of critical thinking

· Has no clear goal

· Is pulled from few sources

· Has significant factual errors, misconceptions, or misinterpretations
	· More than 5 spelling, grammatical, or punctuation errors

· Poor use of vocabulary and word choice
	· Content is unfocused and haphazard

· Information does not support the solution to the challenge or question

· Information has no apparent pattern
	· Presentation appears sloppy and/or unfinished

· Multimedia is overused or underused

· Format does not enhance content

· Presentation has no clear organization


© 2013 Board of Regents University of Nebraska

