[bookmark: _GoBack]21Things4Students RUBRIC: VISUAL ORGANIZATION

	Level 1 – Beginner

	0-59
	E
	Assignment is missing or incomplete, knowledge is unclear or not conveyed

	Level 2 – Novice

	60-69
	D
	Assignment has been attempted, knowledge is emerging

	Level 3 – Apprentice
	70-79
	C
	Assignment is complete and somewhat accurate, knowledge is limited

	Level 4 – Journeyman

	80-89
	B
	Assignment is complete and accurate, student is knowledgeable

	Level 5 – Expert

	90-100
	A
	Assignment is above expectations and unique, able to share knowledge with others

NAME:							GRADE LEVEL:

Q3 QUICK RESPONSE

‘It’ Item QR Code(s) is linked to a site(s) containing:

_____ a description of the item
_____ a location where the item can be purchased
_____ how much the item costs

	Level 1
	2
	3
	4
	5

	Student did not complete assignment.
 OR
Student does not demonstrate an understanding of mapping using Gliffy, bubbl.us or another mapping program. Work completed shows major misunderstandings about the topic.
	Student demonstrates basic understanding of mapping using Gliffy, bubbl.us or another mapping program. Work completed shows some misunderstandings of topic.
	[bookmark: _GoBack1]Student demonstrates understanding and essential knowledge of mapping using Gliffy, bubbl.us or another mapping program. Work completed is mostly accurate. Some minor misunderstandings exist.
	[bookmark: _GoBack12][bookmark: _GoBack11]Student demonstrates a moderate amount of understanding of mapping using Gliffy, bubbl.us or another mapping program. Work completed is accurate.

	[bookmark: _GoBack121][bookmark: _GoBack111]Student demonstrates an exemplary understanding of mapping using Gliffy, bubbl.us or another mapping program. Work completed is very accurate. Student presents information above and beyond what was expected.

COMMENTS:

