Rubric for A Legacy of History Project
	Grade
	Area of Focus
	4
	3
	2
	1

	
	Project Overview
	Students work at researching and gathering information on assigned interviewee for a pre-interview.
	Students work efficiently at researching and gathering information on assigned interviewee for a pre-interview.
	Students work at somewhat efficiently researching and gathering information on assigned interviewee for a pre-interview.
	Students perform minimum work at researching and gathering information on assigned interviewee for a pre-interview.

	
	Project Research
	Students will research necessary information by various methods of obtaining information such a Internet, Libraries, community contacts.

	Students will research necessary information by various methods of obtaining information such a Internet, Libraries, community contacts.

	Students somewhat research necessary information by various methods of obtaining information such a Internet, Libraries, community contacts.

	Students make little effort in research necessary information by various methods of obtaining information such a Internet, Libraries, community contacts.

	
	Interview Questions
	Students work with partners to draft, edit and finalized open-ended interview questions.
	Students make a strong effort to work with partners to draft, edit and finalized open-ended interview questions.
	Students work with partners to draft, edit and finalized open-ended interview questions are unclear and not well structured.
	Students work with partners to draft, edit and finalized open-ended interview questions demonstrated little effort.

	
	Community Participation
	Students participate in volunteer presentations on senior sensitivity, social networking, research techniques and digital media.
	Students participate in volunteer presentations on senior sensitivity, social networking, research techniques and digital media by being interactive.
	Students participate in volunteer presentations on senior sensitivity, social networking, research techniques and digital media by asking/responding to some questions.
	Students participate in volunteer presentations on senior sensitivity, social networking, research techniques and digital media but was not active in presentation.

	
	Project Contribution
	Students demonstrate strong team work by working together to complete assigned tasks.
	Students demonstrate average team work by working together to complete assigned tasks.
	Students demonstrate an effort in team work by working together to complete assigned tasks.
	Students demonstrate little corporation in team work while working together to complete assigned tasks.

	
	Interview
	Students arrange interview and plan the set up and take down of equipment.
	Students are a active members to arrange interview and plan the set up and take down of equipment.
	Students somewhat participated in the arrangement of the interview and helped some to plan the set up and take down of equipment.
	Students are not active in the arrangement of the interview nor helped in the planning of the set up and take down of equipment.

	
	Video Equipment
	Students learn the operation of both audio and video equipment.
	Students learn the operation of both audio and video equipment.
	Students learn the operation of both audio and video equipment.
	Students learn the operation of both audio and video equipment.

	
	Video Editing
	Students learned iLife applications, import recorded video, convert files and edit timeline by tutorial instruction.
	Students worked efficiently in learning iLife applications, import recorded video, convert files and edit timeline by tutorial instruction.
	Students worked somewhat efficiently in learning iLife applications, import recorded video, convert files and edit timeline by tutorial instruction.
	Students experienced difficulty in learning iLife applications, import recorded video, convert files and edit timeline by tutorial instruction.

	
	Credits and Music
	Students establish a standard introduction and credit list with accompanying music.
	Students were successful in establishing a standard introduction and credit list with accompanying music.
	Students did moderate work in establishing a standard introduction and credit list with accompanying music.
	Students had difficult in establishing a standard introduction and credit list with accompanying music.

	
	iDVD Creation
	Students create a standard iDVD format.
	Students were successful create a standard iDVD format.
	Students create a standard iDVD format with support of others.
	Students had difficult in creating a standard iDVD format.

	
	Scan Images
	Students collect and scan images for iDVD to establish a slide show presentation with music.
	Students collect and scan images for iDVD to establish a slide show presentation with music with little difficult.
	Students collect and scan images for iDVD to establish a slide show presentation with music with extra support.
	Students collect and scan images for iDVD to establish a slide show presentation with music with difficult.

	
	Transcription
	Students transcribe video interview in a text format.
	Students transcribe video interview in a text format with little or no help.
	Students transcribe video interview in a text format with support.
	Students transcribe video interview in a text format with difficult.

	
	CD Design
	Students design a iDVD sleeve for the Jewel case and learn the aspects of sketching.
	Students design a iDVD sleeve for the Jewel case and learn the aspects of sketching with little or no support.
	Students design a iDVD sleeve for the Jewel case and learn the aspects of sketching with support.
	Students had difficult in designing a iDVD sleeve for the Jewel case and learn the aspects of sketching.

	
	Final Product Production and Closing
	Students review final versions of text document for print and burning of iDVD and plan for closing ceremony of the project.
	Students review final versions of text document for print and burning of iDVD and plan for closing ceremony of the project with extra support.
	Students somewhat reviewed final versions of text document for print and burning of iDVD and plan for closing ceremony of the project.
	Students was not active in reviewing final versions of text document for print and burning of iDVD and plan for closing ceremony of the project.

