 Woods Project Rubric
Name: ________________________________ Date: _________________ Project: _________________________ Project Grade: ____________/100
Project Portion
	Category

Standard
	10-12 pts

Above
	7-9 pts

At
	4-6 pts

Approaching
	1-3 pts

Far Below
	Score
	Comments

	Material Preparation
	All faces and edges have been planed, joined and sanded if needed. All parts are a consistent thickness.
	Most, but not all edges have been planed, joined and sanded if needed. Few table saw marks are visible. All parts are a consistent thickness.
	Some faces and edges have been prepared properly, some have not. Table saw marks are visible. Parts are of various thicknesses.
	Wood had not been prepared thoroughly. It has not been planed correctly. Edges were not joined.

Parts are of various thicknesses.
	
	

	Fasteners

	Nails and screws are not visible. They have been properly plugged or filled. There is symmetry in the layout of fasteners. Joints are tight. Wood grain on plug is in line with grain on Project
	Nails and screws are not visible. They have been mostly plugged or filled. There is symmetry in the layout of fasteners. Wood grain on plugs is in line with grain on project. Joints are mostly tight.
	Nails and screw were not properly used. They are not plugged or filled well. Some holes were not filled or plugged at all. Joints could be tighter.
	Nails and screw were not properly used. They are not plugged or filled. Nail and screw hole patterns are random and haphazard. Joints are not tight.
	
	

	Gluing

	All joints are glued properly & sufficiently. There are no visible glue marks.
	Joints seem strong. Very small glue marks and stains can be seen.
	Some glue is visible. Joints are not strong and were not glued properly.
	Joints are loose or not glued at all. Glue marks and stains are visible everywhere.
	
	

	Overall Construction

	Construction is very solid, symmetrical and square. Every- thing lines up and moving parts are functional.
	Construction is solid, and mostly square. Most components line up. Moving parts are tight.
	Not very solid. Out of square in places. Parts don’t line up. Symmetry is off. Moving parts are tight.
	Construction is poor. Nothing lines up. There is no symmetry. Nothing is square. Joints are not solid.
	
	

	Sanding
	Everything was sanded perfectly.
	Project was sanded sufficiently.
	Some sanding was done but not enough.
	Project was not sanded sufficiently.
	
	

	Finish
	Finish is smooth and consistent. There are little to no imperfections. There are no drips or missed spots.
	Very few imperfections. Stain is consistent. Very few drips. Finish is smooth to the touch.
	There are few imperfections. Stain is not consistent throughout. Some drips are visible.
	There are imperfections everywhere. Finish was applied haphazardly. Stain appears blotchy. There are multiple drip marks.
	
	

Project Grade:_______________/70
Portfolio & Safety Portion
	Component
Standards
	4-5 Points
Above
	2-3 Points
At
	1 Point
Below
	SCORE
	Comments

	Title Page
	Title page pleasing to the eye. It has the necessary information.
	Title Page is not creative and is missing information.
	Title Page is missing or is hand drawn.

	
	

	Plans/ Sketches/ Drawings
	Plans and sketches are included.

Sketches are well crafted and proportional. They include annotations & dimensions.

	Plans & Sketches are included, but some elements of the design are missing. Sketches are fairly well done.
	Plans & Sketches are missing or incomplete. They are sloppy and hard to understand.
	
	

	Reflections
	Reflections are well thought out, and include all required elements. Care was taken when written.
	Reflections include all required elements, but are not well written, There are mistakes, and little effort was put forth.
	Minimal effort was shown. They are poorly thought out, and do not contain all required element’s.
	
	

	Bill Of Materials
	Bill of Materials is complete, and correct.
	Bill of material is complete but is not done correctly.
	Bill of material was not done.
	
	

	Completion
	Everything required is completed. All documents are 3 hole punched and entered into 3- ring binder.
	Docs are out of order, not punched, or loose in the cover of the binder.
	Documents are missing.
	
	

	Safety
	The student was not a safety hazard and had to rarely be reminded of safety procedures.
	The student needed reminders on safety procedures.
	The student had a lack of safety regard.
	
	

Portfolio Grade:_______________________/30

*Total Project Grade:_____________________/100
Additional Comments: __
__
