	
	Exceptional
16-20
	Admirable
11-15
	Acceptable
5-10
	In Progress
0-4

	Content
	An abundance of history related to topic; points are clearly made and all evidence supports topic
	Sufficient information that relates to topic; many good points made to support topic
	There is a great deal of information that is not clearly connected to the topic
	Topic not clear; information included does not support topic in any way

	Coherence and Organization
	Topic is clearly developed and acted out; specific examples are appropriate and clear; conclusion is clear; flows together well; good use of transitions; well organized
	Most information is presented in a logical sequence; generally very well organized; a better use of transitions from idea to idea could have been used
	Concept and ideas are loosely connected; lacks clear transitions; flow and organization are choppy
	Presentation is choppy and disjointed; does not flow well; development of topic is vague; no apparent logical order of presentation

	Creativity
	Very original presentation of lifestyles; uses the unexpected to full advantage; captures audience’s attention
	Some originality apparent; good variety of and blending of Lifestyle history
	Little or no variation; Lifestyle history presented with little originality or interpretation
	Repetitive with little or no variety; insufficient use of dialogues 

	Material
	Balanced use of materials; properly used to develop topic
	Use of materials not as varied and not as well connected to the topic
	Choppy use of materials; lacks smooth transition from one material to the next; materials not clearly connected to the topic
	Little or no materials used; imbalance use of materials – too much of one thing, not enough of another

	 Points: 
	
	
	
	

	
	Total Point 20/20
	


Rubric adopted from: http://hrsbstaff.ednet.ns.ca/smileymi/Canadian%20History%2011%20Revised/Craft%20of%20History/evaluation_rubric_for_bulletin_b.htm

