
RUBRICS FOR GRADES 7 TO 10
OUTPUTS
(e.g. posters, infographics, comics, brochures, flyers, scrapbooks, and other materials)

CATEGORY/
WEIGHT 4 3 2 1 Score

Message and
Content
(x2)

The output
clearly relays
intended
message and
advocacy about
the topic. All
elements on the
output convey
sufficient
and relevant
information.

The output
relays intended
message and
advocacy about
the topic. Most
of the elements
on the output
convey relevant
information but
not sufficient
enough.

The output
attempts to
relay message
and advocacy
about the
topic but not
clearly. Some
elements on the
output convey
information but
incomplete and
too broad.

The output
does not relay
intended
message and
advocacy
about the topic.
Elements on
the output
convey little
or no relevant
information.

Graphics and
Design
(x1)

All graphics
effectively
increases
reader’s
comprehension
of the topic,
shows
remarkable
student
creativity,
and makes
the output
exceptionally
attractive.

Most graphics
increases
reader’s
comprehension
of the topic,
shows student
creativity,
and makes
the output
satisfactorily
attractive.

Some graphics
increases
reader’s
comprehension
of the topic,
shows
replicated ideas,
and makes
the output
satisfactorily
attractive.

Graphics does
not increase
reader’s
comprehension
of the topic,
shows replicated
ideas, and is
distractingly
untidy.

Organization
and Layout
(x1)

All elements of
the output are
well-organized
with labels,
strategically
arranged and
exceptionally
neat.

Elements of
the output are
organized with
labels, arranged
and mostly
neat.

Elements of
the output
are organized
without labels,
arranged and
acceptably
neat.

Elements of the
output appear
to be cluttered
without labels
and disorganized.

Required
Elements
(x1)

All required
elements are
present on the
output.

Required
elements are
present on the
output with
only one or
two missing
elements.

Required
elements are
present on the
output except
for three or
four missing
elements.

Required
elements are
present on the
output except
for three or four
missing elements.

TOTAL SCORE (Highest possible score = 20)

GROUP PRESENTATIONS

CATEGORY/
WEIGHT 4 3 2 1 Score

Message and
Content
(x1)

Students
demonstrated
full grasp
of the topic
and provided
sufficient
and relevant
information that
was beneficial
to the class. The
presentation
clearly relayed
intended
message and
advocacy about
the topic.

Students
demonstrated
good
comprehension
of the topic
and provided
information
that benefited
the class. The
presentation
relayed intended
a message and
advocacy about
the topic.

Students
demonstrated
a broad
comprehension
of the topic
and provided
incomplete
information. The
presentation
relayed a
message and
advocacy about
the topic but
not clearly.

Students did
not seem to
understand
the topic
very well and
provided little
or no relevant
information.
The
presentation
did not relay
intended
message and
advocacy
about the topic.

Group
participation
(x1)

All group
members played
an important
role and
participated
equally.

All group
members played
a role and
participated.

Some group
members played
a role and
participated.

Only one or
two members
played a
role and
participated.

Organization
and
Preparedness
(x1)

The group was
completely
prepared.
Presentation
was thoroughly
organized and
easy to follow
and understand.

The group
seemed
prepared.
Presentation
was organized
but might have
needed a few
more rehearsals.

The group
showed minimal
evidence of
preparation.
Some parts of
the presentation
were
disorganized
and clearly
showed lack of
rehearsal

The group
showed
very little
evidence of
preparation and
organization all
throughout the
presentation.

Communication
Skills
(x1)

All group
members spoke
clearly and
audibly to the
entire class
throughout the
presentation and
communicated
the content very
well.

Most of the
group members
spoke clearly
and audibly to
the audience on
most parts of
the presentation
and were able
to communicate
the content
satisfactorily.

Many of the
group members
spoke clearly
but had some
difficulty
communicating
the content.

Group
members often
mumbled or
could not be
understood and
had obvious
difficulty
communicating
the content.

R e q u i r e d
Elements
(x1)

All required
elements were
included in the
presentation.

Required
elements were
included in the
presentation
with only one
or two missing
elements.

Required
elements were
included in the
presentation
except for three
or four missing
elements.

Five or more
required
elements were
missing in the
presentation.

TOTAL SCORE (Highest possible score = 20)

