Name: ID: Evaluator:

Evaluation Rubric for Digital Glossary
20 POINTS

GRADE: /20

Awesome(4)
 Acceptable(3)
Minimal(2)
 Unacceptable(1)

	Content

Score _____

	Demonstrates full knowledge of vocabulary. Covers definitions in depth and provides examples.
	Demonstrate a good understanding of vocabulary. Covers definitions well and provides a few examples.
	Missing some words. Does not completely define terms.
	Exhibits a lack of understanding of the words.

	Grammar

Score: _____
	Few or no punctuation, spelling or grammatical errors.
	Few (3-5) intrusive spelling and/or grammatical errors.
	Several (6-12) intrusive spelling and/or grammatical errors.
	Numerous spelling and/or grammatical errors.

	Organization

Score: _____
	Information is well organized and logically ordered. PowerPoint is easy to follow. Slides are arranged in appropriate order.
	Information is generally well organized. Content is presented clearly. Slides are generally well arranged.
	Quality of information is adequate, but may be presented improperly.
	Poorly organized, little or no structure.

	Graphics/

Multimedia

Score: _____
	Graphics and the use of hyperlinks are innovative and enhance the presentation. Graphics are varied and appropriate for the content of the presentation. At least 5 images.
	Graphics and hyperlinks are well presented. Most are appropriate for the presentation. At least 5 images.
	Minimal Graphics and hyperlinks. Some graphics may be inappropriate for the presentation.
	Little or few graphics and no use of hyperlinks. Graphics inappropriate for the presentation.

