[image: image1.png]

SoSt 200 Introduction to Social Studies

Current History Day Project Blueprint
Names of Team Members:

	GRADING CRITERIA
	Excellent
	Average
	Needs Improvement
	POINTS

	GENERAL REQUIREMENTS
	
	
	
	

	1. Plan handed in on time
	
	
	
	

	2. Title and thesis statement clearly explained
	
	
	
	

	3. Plan neatly prepared, easy to understand
	
	
	
	

	4. Plan provided sufficient content of research information
	
	
	
	

	5. Plan included information that was organized in a logical and appropriate manner
	
	
	
	

	6. Plan included primary information
	
	
	
	

	EXHIBIT
	
	
	
	

	1. DESIGN (shape & size) of exhibit clearly explained
	
	
	
	

	2. PANELS on exhibit were properly numbered. Content of each panel clearly explained.
	
	
	
	

	3. CONTENT, size and style of titles and subtitles clearly explained.
	
	
	
	

	4. Content and size of TEXT clearly explained.
	
	
	
	

	5. Photographs, maps, charts, graphs, graphics, documents, artifacts clearly explained.
	
	
	
	

	6. PRIMARY information clearly identified.
	
	
	
	

	7. COLORS clearly identified and appropriate.
	
	
	
	

	8. MEDIA DEVICES to be used and content of media information clearly explained.
	
	
	
	

	MEDIA DOCUMENTARY
	
	
	
	

	1. Media FORMAT clearly identified.
	
	
	
	

	2. Content of ORAL SCRIPT detailed and clearly explained.
	
	
	
	

	3. Graphic images and background music clearly identified and located on storyboard.
	
	
	
	

	PERFORMANCE
	
	
	
	

	1. Roles of performers clearly explained.
	
	
	
	

	2. Costumes, props and scenery clearly explained.
	
	
	
	

	3. Content of oral script detailed and clearly explained.
	
	
	
	

	4. Plan of action/movement clearly explained.
	
	
	
	

	TEACHER COMMENTS

	
	
	
	

	

	

	

	MSU

© 2004 A.J.Filipovitch
Revised 10 August 2008

