The Living Word: The Revelation of God’s Love, Second Edition

Rubrics for Final Performance Tasks for Unit 3

Rubrics for Final Performance Tasks for Unit 3
Rubric for Option 1
	Criteria
	4
	3
	2
	1

	Comprehension of enduring understandings for unit
	Coherent, insightful, and clear demonstration of enduring understandings
	Sometimes inconsistent but clear demonstration of enduring understandings
	Not always coherent or clear demonstration of enduring understandings
	Limited or no relevant demonstration of enduring understandings

	Commentary that assists viewer in interpreting and understanding images/objects in art show
	Helpful commentary that is also insightful, relevant, and in-depth
	Good and helpful commentary but lacks some insightful or in-depth analysis
	Adequate commentary but not insightful or in-depth
	Irrelevant and superficial commentary that only minimally enhances viewers’ understanding of art show

	Content of art show and gallery guide
	Not only substantive and creative but also thought-provoking and Professionally presented and well organized
Ten images or objects
No errors in spelling, grammar, or diction
insightful
	Substantive and creative
Professionally presented and well organized
Ten images or objects
One or two errors in spelling, grammar, or diction

	Lacking in substance and Generally presented well but contains some disorganized elements
Fewer than ten images or objects
Three or four errors in spelling, creativity grammar, or diction
	Simplistic and superficial
Disorganized and not presented well
Five or more errors in spelling or grammar, which distract from meaning

Rubric for Option 2
	Criteria
	4
	3
	2
	1

	Comprehension of enduring understandings for unit
	Coherent, insightful, and clear demonstration of enduring understandings
	Sometimes inconsistent but clear demonstration of enduring understandings

	Not always coherent or clear demonstration of enduring understandings
	Limited or no relevant demonstration of enduring understandings

	Required elements
	Includes three pages, interviews of three Old Testament figures, and concluding reflection
	One element incomplete
	Two elements incomplete
	All elements incomplete

	Quality of project
	Not only substantive and creative but also thought-provoking and insightful

	Substantive and creative
	Lacking in substance and creativity
	Simplistic and superficial

	Format of interview transcript and reflection
	Professionally presented and well organized
No errors in spelling, grammar, or diction

	Professionally presented and well organized
One or two errors in spelling, grammar, or diction

	Generally presented well but contains some disorganized elements
Project contains three or four errors in spelling or grammar
	Disorganized and not presented well
Five or more errors in spelling, grammar, or dictation, which distract from meaning

[bookmark: _GoBack]
[image:]© 2015 by Saint Mary’s Press
Living in Christ Series	Document #: TX004099

[image:]© 2015 by Saint Mary’s Press	 Handout Page | 2
Living in Christ Series	Document #: TX004099

image1.emf

