[bookmark: _GoBack]RUBRIC: Laboratory Safety and Clinical Practice Unit Culminating Performance Task
Title of Project: _______________________________________ Group Leader: ___________________________
	CATEGORY
	4
	3
	2
	1

	Accuracy of Content
	All informational points made for the project are correct . Accurate scientific steps are communicated to the audience clearly
	All but one of the informational points made for the project are correct. All other scientific information is communicated in steps, to the audience clearly.
	All but two of the informational points made for the project are correct. All other scientific information is communicated in steps, yet unclear.
	Several information points are incorrect. Accurate steps are not communicated about the topic to the audience clearly

	Communication
	Information and scientific content was communicated effectively so that the audience could easily understand.
	Information and scientific content was communicated but one part of the project needed slightly more explanation for the audience to easily understand.
	Information and scientific content was communicated but the audience had some difficulty figuring out some of the information being communicated.
	Communication of information and scientific content was not communicated well; see teacher notes belowl

	Attractiveness
	Creativity, contrast and originality were used to give the project sensory appeal and engage the class.
	Creativity, contrast and originality were lacking somewhat giving the project sensory appeal that compromised audience engagement
	The project used "borrowed" materials to give the project sensory appeal. Audience engagement was not due to your work.
	No creativity, contrast and originality were used to give the project appeal and the class engagement was minimal.

	Student Support Material
	The group put a lot of thought into making the student support resource interesting and informative which provided the class a study tool
	The group put some thought into making the student support resource interesting and informative which provided the class a study tool
	The group tried to make the student support resource interesting and informative; yet the resource did not provide sufficient representation of the task; therefore students do not have a useable study tool
	The group put little thought into making the student support resource interesting and informative which leaves the class without a study tool

	Cooperative work
	The group worked well together with all members contributing significant amounts of quality work.
	The group generally worked well together with all members contributing some quality work.
	The group worked fairly well together with all members contributing some work.
	The group often did not work well together and the game appeared to be the work of only 1-2 students in the group.

	Teacher Notes:
	
	
	
	

	Team Score out of a possible 20points
	
	
	
	

image1.jpeg
Cc|T|A[E

