
RADIO BROADCAST RUBRIC

Name: ______________________________
Date: _______________
Class: ________________________________________

	 
	Exceptional
	Admirable
	Acceptable
	Amateur

	Organization
	Extremely well organized; logical format that was easy to follow; flowed smoothly from one idea to another and cleverly conveyed; the organization enhanced the effectiveness of the project
	Presented in a thoughtful manner; there were signs of organization, and most transitions were easy to follow, but at times ideas were unclear
	Somewhat organized; ideas were not presented coherently, and transitions were not always smooth, which at times distracted the audience
	Choppy and confusing; format was difficult to follow; transitions of ideas were abrupt and seriously distracted the audience

	Content Accuracy
	Completely accurate; all facts were precise and explicit
	Mostly accurate; a few inconsistencies or errors in information
	Somewhat accurate; more than a few inconsistencies or errors in information
	Completely inaccurate; the facts in this project were misleading to the audience

	Research
	Went above and beyond to research information; solicited material in addition to what was provided; brought in personal ideas and information to enhance project; and utilized more than eight types of resources to make project effective
	Did a very good job of researching; utilized materials provided to their full potential; solicited more than six types of research to enhance project; at times took the initiative to find information outside of school
	Used the material provided in an acceptable manner, but did not consult any additional resources
	Did not utilize resources effectively; did little or no fact gathering on the topic

	Creativity
	Was extremely clever and presented with originality; a unique approach that truly enhanced the project
	Was clever at times; thoughtfully and uniquely presented
	Added a few original touches to enhance the project but did not incorporate it throughout
	Little creative energy used during this project; was bland, predictable, and lacked "zip"

	Presentation Mechanics
	Was engaging, provocative, and captured the interest of the audience and maintained this throughout the entire presentation; great variety of visual aids and multimedia; visual aids were colorful and clear
	Was well done and interesting to the audience; was presented in a unique manner and was very well organized; some use of visual aids
	Was at times interesting and was presented clearly and precisely; was clever at times and was organized in a logical manner; limited variety of visual aids and visual aids were not colorful or clear
	Was not organized effectively; was not easy to follow and did not keep the audience interested; no use of visual aids


Cooperative Learning Project Evaluation Form B: Product

Name: ______________________________
Date: _______________
Class: ________________________________________

	 
	Exceptional
	Admirable
	Acceptable
	Amateur

	Organization
	 
	 
	 
	 

	Content Accuracy
	 
	 
	 
	 

	Research
	 
	 
	 
	 

	Creativity
	 
	 
	 
	 

	Presentation Mechanics
	 
	 
	 
	 


COMMENTS:


