RUBRIC FOR AED 462/562

GAMES

	Category
	Exemplary

	Accomplished
	Developing
	Beginning
	Your Score

	Rules of the game
	60 points max

Includes

detailed rules ready to duplicate for handing out to students. Easily read and understood.
	50 points max
Includes

rules ready to duplicate, but somewhat unclear on details of game
	45 points max

Includes outline of how game should be played, but lacks specific rules and content
	0 points

Includes no rules or description of game play
	

	Actual game board or device to implement game
	50 points max

Includes complete game board or device ready to implement game
	40 points max

Includes mock board and written description of final game board
	40 points max

Includes plan or written description of what will be needed for game
	0 points

Includes

No game board or written description
	

	Any support information needed for players
	45 points max

Includes all questions, answers and information and items such as stop watch or timer needed to play the game.
	30 points max

Includes

questions, answers and information need to play, but only lists additional items needed.
	25 points max

Includes questions but no answers and little else needed to play the game.
	0 points

Includes no questions or answers or other supporting material.
	

	Procedure of how you play the game
	45 points max

Includes time limits, how often game should be used, when best used, how many players, timekeepers or additional help needed.
	30 points max

Includes what to do, time limits,

How many people can play
	30 points max

Includes time limits,

How many can play
	0 points

No procedure included
	

	Total Possible Points

Out of 200
	200
	160
	140
	0
	

