It's My Life Project Rubric

	1	2	3
Project Requirements	Project includes all required elements and shows a complete understanding of copyright issues.	Project includes most required elements and shows an understanding of basic copyright issues.	Project lacks several required elements and/or shows little understanding of copyright issues.
Event Descriptions	Student effectively describes all five events included in the autobiography.	Student adequately describes all five events in the autobiography or only includes four events.	Student only includes fewer than four events or events are inadequately described.
Music	Music clips effectively depict the events in the autobiography and add to the presentation.	Most of the music is effective in depicting events, but one or two clips detract from the presentation or are ineffective.	Student's selection of music does not add to the presentation and is ineffective in depicting the events.
Images	Images effectively depict the events in the autobiography and add to the presentation.	Most images are effective in depicting events, but one or two clips detract from the presentation or are ineffective.	The image selection does not add to the presentation and is ineffective in depicting the events.
Grammar, Spelling, and Mechanics	The project is free of grammar, spelling, and mechanics errors.	There are few grammar, spelling, or mechanics errors; errors do not detract from the meaning.	There are many grammar, spelling, and/or mechanics errors that detract from the meaning.