

Rubric for a Science Model

Teacher: **Mrs. Joerg**

Date: _____

Student Name: _____

Period: _____

- 4 = Appropriate materials were selected. They were creatively portrayed in ways that enhanced understanding about the subject matter. Great care was taken in the construction process so that the model is neat and attractive. The student demonstrates a total understanding.
- 3 = Appropriate materials were selected. There was an attempt to use materials in a creative way. Construction was careful and accurate for the most part, but 1-2 details could have been refined for a more attractive product. The student demonstrates a proficient understanding.
- 2 = Most materials selected were appropriate. Construction demonstrated some effort, but 3-4 details could have been refined for a more attractive product. The student demonstrates a basic understanding.
- 1 = Inappropriate materials were selected and contributed to a product that performed poorly. Construction appears careless and many details need refinement for a strong or attractive product. The student shows a minimal understanding.