

Generic Money Fair Rubric

	Mastery (4)	Proficient (3)	Approaching (2)	Beginning (1-0)
Research/Development	<ul style="list-style-type: none"> Evidence of excellent research Use of multiple quality resources Completion of Organizer Well-organized & detailed notes 	<ul style="list-style-type: none"> Completion of organizer Use of a couple of good resources Notes are complete 	<ul style="list-style-type: none"> Organizer lacks thought Lack of quality resources Basic notes 	<ul style="list-style-type: none"> Incomplete organizer. Little evidence of research Notes are incomplete
Product (ex. Trifold display, poster, etc.)	<ul style="list-style-type: none"> Creative/unique product Eye-catching, appealing Unique & Effective organization Clear and powerful purpose 	<ul style="list-style-type: none"> Visually appealing Evidence of organization Clear purpose 	<ul style="list-style-type: none"> Product is complete Lacks organization Purpose requires more focus at times 	<ul style="list-style-type: none"> Incomplete product Little/No organization Unclear purpose
Presentation	<ul style="list-style-type: none"> Presenter is an expert on the subject Little reliance on script Engaging & Interactive presentation techniques Clear purpose throughout 	Presenter is: <ul style="list-style-type: none"> Clear Concise Confident Mostly Engaging 	<ul style="list-style-type: none"> Reliance on script Lack of clarity at times Little engagement with audience Purpose requires more focus at times 	<ul style="list-style-type: none"> Little evidence of preparation Purpose is unclear
Written Component	<ul style="list-style-type: none"> Clear & concise explanations in writer's own words Any errors do not detract from purpose Clear organization A variety of sources are cited 	<ul style="list-style-type: none"> Clear explanations in writer's own words Errors sometimes detract from purpose Evidence of organization Sources are cited properly 	<ul style="list-style-type: none"> Explanations are unclear at times Errors often detract from purpose Writing would benefit from clear organization Sources are improperly cited 	<ul style="list-style-type: none"> Purpose is unclear Little/no evidence of editing Sources are not acknowledged
Knowledge of Subject	<ul style="list-style-type: none"> Key terms are used to demonstrate understanding & connections Insightful responses to questions 	<ul style="list-style-type: none"> Key terms are used to demonstrate understanding Student(s) can answer most questions 	<ul style="list-style-type: none"> Some key terms used to demonstrate understanding Student(s) can answer some questions 	<ul style="list-style-type: none"> Very few key terms are used Student(s) need to apply more effort to be an expert on their topic

Comments: