Rubric: Historical Research and Costume Design Projects

	
	Poor
	Good
	Excellent 

	Historical
	
	
	

	Resources
	Student did not use any resources 
	Student used one resource
	Students used two or more resource

	Written Work
	Nothing or little was described about clothing during era
	Wrote the paper, but was not very descriptive
	Discussed key costumes and what was interesting

	Pictures
	Had no example pictures
	Example pictures were present, but not accurate
	Had many visual examples

	Design
	
	
	

	Character Analysis
	Analysis was not filled out at all
	Described a character, but in vague words or did not complete the sheet
	Described a character in full detail

	Rendering
	Rendering showed no sign of era or the character
	Rendering appropriate for character, but not era
	Rendering reflected the time and the character described

	Samples-Fabric and pictures
	Had no examples
	Had some samples, not really shown in rendering
	Had samples of both pictures and fabric that matched rendering

	presentation
	Class could not see project, description was minimal
	Described what they needed, class couldn’t see everything
	Clear and easy for class to see and understand

	Total Score out of 50: 
	
	
	


