Video Project Rubric
Student Name: _________________________________

Task Description: Students will work together in assigned teams to create a video project that details a specific aspect of the course. The presentation should include appropriate photographs, video, music, graphs, and other visual aids. The final project should be exported in Full Quality QuickTime movie format and saved to Google Docs. Share file and save to Edmodo.
	ACTIVITY
	Exemplary
	Proficient
	Partially Proficient
	Incomplete
	POINTS

	Concept
	15-20 points

Has a clear picture of what they are trying to achieve. Adequate description of what they are trying to do and generally how his/her work will contribute to the final project.
	10-14 points

Has a fairly clear picture of what they are trying to achieve. Can describe what they are trying to do overall but has trouble describing how his/her work will contribute to the final project.
	5-9 points

Has brainstormed their concept, but no clear focus has emerged. Goals/final product not clearly defined.
	0-4 points

Little effort has been spent on brainstorming and refining a concept. Unclear on the goals and how the project objectives will be met.
	

	Script/ Storyboard
	12-15 points

The storyboard illustrates the video presentation structure with thumbnail sketches of each scene. Notes of proposed transition, special effects, sound and title tracks incl: text, color, placement, graphics, etc. Notes about proposed dialogue/ narration text are included.
	8-11 points

The storyboard includes thumbnail sketches of each video scene and includes text for each segment of the presentation, descriptions of background audio for each scene, and notes about proposed shots and dialogue.
	4-7 points

The thumbnail sketches on the storyboard are not in logical sequence and do not provide complete descriptions of the video scenes, audio background, or notes about the dialogue.
	0-3 points
There is no evidence of a storyboard or script.
	

	Content/ Organization
	15-20 points

The content includes a clear statement of purpose or theme and is creative, compelling and clearly written. A rich variety of supporting information in the video contributes to the understanding of the project’s main idea. Events and messages are presented in a logical order. Includes properly cited sources.
	10-14 points

Information is presented as a connected theme with accurate, current supporting information that contributes to understanding the project’s main idea. Details are logical and persuasive information is effectively used. The content includes a clear point of view with a progression of ideas and supporting information. Includes properly cited sources.
	5-9 points

The content does not present a clearly stated theme, is vague, and some of the supporting information does not seem to fit the main idea or appears as a disconnected series of scenes with no unifying main idea. Includes few citations and few facts.
	0-4 points

Content lacks a central theme, clear point of view and logical sequence of information. Much of the supporting information is irrelevant to the overall message. The viewer is unsure what the message is because there is little persuasive information and only one or two facts about the topic are articulated. Information is incorrect, out of date, or incomplete. No citations included.
	

	Quality
	12-15 points
Movie was completed and had all required elements. The video was well edited and moves smoothly from scene to scene with proper use of transitions. Audio and other enhancements were well used.
	8-11 points
Movie was completed and contained all required items. Editing was not done as well as it should have been. Some poor shots remain. Movie is still somewhat choppy. Audio and other enhancements were utilized, but not for maximum effect.
	4-7 points
Movie was made, but had very little if any editing. Many poor shots remain. Video was very fragmented and choppy with little to no audio reinforcement.
	0-3 points
There was no movie, or tape was totally unedited with no transitions or audio support of any kind.
	

	Teamwork
	12-15 points
Student met and had discussions regularly. All students on the team contributed to the discussion and were part of the final project. Team members showed respect with each other.
	8-11 points
Students met and had discussions regularly. Most of the students on the team contributed to the discussion and were part of the final project. Team members mostly showed respect with each other.
	4-7 points
Only a couple of team meetings were held. Most of the students on the team contributed at some level, but a majority of the work was done by one or two.
	0-3 points
Meetings were not held and/or some of the team members did not contribute at all to the project. Low levels of respect were evident within the team.
	

	Timeliness
	12-15 points
All project deadlines were met.
	8-11 points
Most project deadlines were met. Those that were late did not have significant impact on the finished project.
	4-7 points
Many project deadlines were not met, resulting in some impact on the finished project.
	0-3 points
Deadlines were regularly missed, having a significant impact on the final project.
	

	Final Score
	
	
	
	
	

