Rubric for Flyer
	Grade
	Requirements

	90-100 Flyer 
	Far exceeds expectations

Very high quality; Outstanding illustrations, symbols, and graphics; Highly creative and original; Quality of writing is superior; Depth of knowledge shown in the writing is excellent; Overall impression reflects time, care and great pride. 

	80-89 Flyer 
	Is above expectations

Good illustrations, symbols, and graphics; Quality of writing is above average; sentences are well written; Depth of knowledge is good; Overall impression reflects effort and care. 

	75-79 Flyer 
	Meets all expectations

Good work; Capable and neat illustrations, symbols, and graphics; Quality of writing is adequate; sentences may sometimes be awkward; Depth of knowledge is adequate; Overall impression reflects effort and care 

	70-74 Flyer 
	Meets some expectations

Below average quality; Unacceptable illustrations, symbols and graphics; Quality of writing is unacceptable--it is either very brief or perhaps incomplete Depth of knowledge shown in the writing is poor; Overall impression does not reflect effort and care. 


