	QUALITIES
	Excellent- 5pts.
	Good- 4pts.
	Fair- 3pts.
	Attempted- 2pts.

	Tic Tac Toe Choice #1
	The assignment chosen is complete, well organized, and finalized All instructions (proofs are provided) are followed completely. No aspect of the activity contradicts the instructions.
	The assignment chosen is mainly complete, fairly organized, but not finalized. Most instructions are followed completely. Only one aspect of the activity contradicts the instructions.
	The assignment chosen is not well organized or not completely finalized. Some instructions are followed completely. Two aspects of the activity contradict the instructions.
	The assignment chosen is incomplete or missing. Very few instructions are followed completely. More than three aspects of the activity contradict the instructions.

	Tic Tac Toe Choice #2
	The assignment chosen is complete, well organized, and finalized All instructions (proofs are provided) are followed completely. No aspect of the activity contradicts the instructions.
	The assignment chosen is mainly complete, fairly organized, but not finalized. Most instructions are followed completely. Only one aspect of the activity contradicts the instructions.
	The assignment chosen is not well organized or not completely finalized. Some instructions are followed completely. Two aspects of the activity contradict the instructions.
	The assignment chosen is incomplete or missing. Very few instructions are followed completely. More than three aspects of the activity contradict the instructions.

	Tie Tac Toe Choice #3
	The assignment chosen is complete, well organized, and finalized All instructions (proofs are provided) are followed completely. No aspect of the activity contradicts the instructions.
	The assignment chosen is mainly complete, fairly organized, but not finalized. Most instructions are followed completely. Only one aspect of the activity contradicts the instructions.
	The assignment chosen is not well organized or not completely finalized. Some instructions are followed completely. Two aspects of the activity contradict the instructions.
	The assignment chosen is incomplete or missing. Very few instructions are followed completely. More than three aspects of the activity contradict the instructions.


	QUALITIES
	Excellent- 5pts.
	Good- 4pts.
	Fair- 3pts.
	Attempted- 2pts.

	Spelling/Grammar
	Extremely well written or presented. Zero spelling or grammar mistakes.
	Clear organization of information. One to two spelling or grammar mistakes.
	Somewhat organized but ideas are not presented clearly. Three to five spelling or grammar mistakes.
	Confusing and poorly organized; messy. There were more than five spelling or grammar mistakes.

	Creativity/Quality
	Put a great deal of creative energy into project; very original
	Thoughtful format with many creative touches; somewhat original
	Some creative touches, but overall little originality
	Put little creative energy into project; no originality

	Punctuality
	Handed in on due date.
	Handed in one day late.
	Handed in two days late.
	Handed in three days late. Any project handed in after three days gets a zero for this category.


[bookmark: _GoBack]Comments:


Total: _______/30 points
