Website Academic Portfolio Rubric #1
	Graded Items
	Exemplar
	Average
	Fair
	Poor

	[bookmark: _GoBack]Website Format with 5 main pages, (Home, About Me, 8th Gr, Resources, My Blog)
	Correctly formatted throughout the entire website.
	Correctly formatted throughout most of the website.
	Correctly formatted throughout some of the website.
	Not correctly formatted

	1. Home Page: Title, graphic, Welcome
	All are provided, and appear professional
	Most are provided, and appear professional
	Some are provided, and appear professional
	Items needed are missing.

	1. Home Page: Description

	5-10 sentence introduction to your page is purposeful and wonderfully written.
	5-10 sentence introduction to your page is appropriate.
	A fair description introduces your website.
	No description is provided.

	1. Home Page: Avatar Host
(Weighted)
	A working Avatar is created to fully describe your site.
	A working Avatar is created to somewhat describe your site.
	An Avatar is on your site.
	A working Avatar isn’t on your site.

	2. About Me: Title and graphic
	All are provided, and appear professional. Great picture/s of you!
	Most are provided, and appear professional
Good picture of you.
	Some are provided.
	Items needed are missing.

	2. About Me: My Story
(Weighted)
	Story provides a great introduction to YOU. 250-300 Words or more.
	Story provides a good introduction to YOU. @250Words 
	Story provides a fair introduction to YOU. Less than 250 Words 
	No story is provided.

	3. 8th grade page 
Title and graphic with Class Schedule (weighted)
	Page is titled with Class schedule is entirely accurate and readable.
	Class schedule is mostly accurate and readable.
	Class schedule is somewhat accurate and readable.
	Class schedule is missing.

	5. Blog Page: Set up with title, image, and ready to add blog discussion.
	All are provided, and appear professional
	Most are provided, and appear professional
	Some are provided, and appear professional
	Items needed are missing.

	Images Cited
	All images not yours are cited.
	Most images not yours are cited.
	Some images not yours are cited.
	No images are cited.

	Spelling, grammar, and Punctuation
	All writing is exemplar
	All writing is age appropriate.
	All writing is adequate
	All writing is sub-par.


Checklist:
1. Set up 5 pages as above: Home ___ About Me ____8th Gr_____Resources _____ Blog _____
2. Each page should have a title and graphic and “welcome”______
3. Introduction Avatar (voki.com) on the Home Page ______ 
4. About Me 250-300 word essay ______
5. Schedule table (with Period, Class, Teacher) made in Word: Use Snipping tool to save as a picture, and put it on the 8th grade Work page ______ (Use 3 columns, 11 rows, color as desired. Make it look nice, AND go with your overall website design)
6. Check that you have put the URL or owner of any images, etc. you’ve used if they are not your own _____
7. Check your spelling _______ Now, have a neighbor check ___________


Website Academic Portfolio #2 (Harder)
	Graded Items
	Exemplar
	Average
	Fair
	Poor

	3. 8 grade page with 3 subpages: Sample assignments on each subpage with descriptions and your thoughts about the assignment.
	All 3 subpages are there, and have great descriptions of work, plus an uploaded example.
8th grade page made with subpages in LA/SS, Math/Science, and technology well made.
	Most subpages are there, and have descriptions of work, plus an uploaded example.
	Some subpages are there, with descriptions of work, plus an uploaded example.
	None are there

	4. Resources page: Math links
Science
Social Studies
LA
Technology links
Use of symbaloo?
	At least 10 helpful educational links present and described
Use of symbaloo.com to collect links.
	At least 7 helpful educational links present and described
Tried symbaloo
	At least 5 helpful educational links present and described
	Less than 5 helpful educational links present

	5. Blog is present and ready to be used (Blog answers will be graded separately.
	Blog has information about the author, a picture, and has been used when requested.
	Blog is missing set up, but has been used.
	Blog is there, but never used.
	No blog

	Navigation of links
	All hyperlinks work, and go to the appropriate site.
	Most hyperlinks work, and go to the appropriate site.
	Some hyperlinks work, and go to the appropriate site.
	No hyperlinks work, or go to the appropriate site.

	Uploading of samples
	Each subject has an uploaded or embedded example that works
	Some subjects have an uploaded example that work
	One subject has an uploaded example that works
	No uploaded examples

	Citing, Spelling, grammar, and Punctuation
	All writing is exemplar
	All writing is age appropriate.
	All writing is adequate
	All writing is sub-par.


Checklist:
8. Make sub-pages for Tech ______ 4 core subjects ______
9. Upload your Research paper with the Works Cited page onto your LA page _______
10. Include a paragraph explaining the assignment and any thoughts you have on the subject.
11. Do the same as 8-9 for Math, Science and Social Studies. ___________
12. On Technology page: Upload your “Making Ends Meet” PowerPoint and do 9. _____
13. On Technology page: Upload your favorite Choice Tutorial and Layer project. ______Do 9
14. Look at all my pages and find 2+ good resources for each class you have. Make a link to them. Explain their purpose ________
15. Double check to make sure all links work, your spelling and grammar are correct, and that all uploads will download. _____
16. Do a blog on a topic of your choice. (Make sure its school appropriate… hobby/career)
