Rubric for Comparison Assignments – CTS Wildlife Name: ____________________________
Assignment:___________________________ Subjects of Comparison: __________________________________

Date Completed: _______________________

	Criteria/Level
	4

Excellent
	3

Proficient
	2

Satisfactory
	1

Not Achieving
	Insufficient

	Information
(weight x 2)
	Complete scope of requested assignment was met. Details are complete and research is comprehensive. Areas of comparison have been thoroughly addressed.
	Assigned points were met. Solid research with some details. Comparisons are complete and comprehensive.
	Major points of information are presented, but details are lacking. Points of comparison not consistent through subjects.
	Assigned tasks not met. Concept of comparison not evident. Information not complete and topics of comparison are not consistent.
	No score is being awarded because there is insufficient evidence of student performance based on the requirements of the assessment task.

	Organization
(weight x 1)
	Clear, concise and carefully presented information. Comparisons are direct and thorough.
	Well organized and presented in easy to read manner. Comparisons are direct.
	Comparisons are acceptable, but not organized as to be straight forward. Details lacking.
	Poorly organized and information not correlating with assignment.
	

	Writing
(weight x 1)
	No spelling or grammatical errors. Structure is sound and conventions and instructions adhered to. Very polished work.
	Very few spelling or grammatical errors. Sentences and paragraphs are well thought out. Order of thoughts is clear.
	Spelling and grammatical errors are present, but the chain of thought is still discernable.
	Poor spelling and grammar make it difficult to follow the chain of thought. Lack of revisions evident. Information there, but poorly presented
	

	Bibliography
(weight x 1)
	Proper citations used throughout, accurate and multiple sources.
	Information is complete, most citations are accurate multiple sources.
	Few websites used or listed, citations given need to follow current format.
	No bibliography
	

	In short….
	Wow!!!!
	Okay
	Right idea, but….
	No, but there is room for improvement
	

Notes and Comments:

