Southeast Asia Brochure/Journal Rubric

	
	5
	3
	1

	

Neatness
	The product is organized and has a good flow. The writing is neat and easy to read.
	There is little organization to the brochure/journal. The writing is a little sloppy and a little hard to understand.
	This assignment has little to no organization. The writing is messy and very difficult to read.

	

Accuracy
	The information in the brochure/journal is correct. The format and writing makes sense. Information was pulled from the book and the notes.
	The assignment consists of 1-2 incorrect elements. The presentation of the facts is a little hard to follow.
	The brochure/journal contains 3 or more incorrect facts. The finished product does not allow the reader to fully understand the information presented.

	
Includes all Required Information
	The assignment includes information about Southeast Asia’s mainland, islands, climate, farming and resources.
	The assignment is lacking 1-2 parts of the required information.
	The brochure/journal is missing 3 or more parts of the required information.

	

Detailed
	The brochure/journal includes details about each of the topics of required information. The author does more than just list countries, resources, climates, etc.
	The brochure/journal only gives further explanation beyond bullets/listing of countries, resources, climates, etc. in 1-2 of the required topics.
	All of the countries, resources, climates, etc. are listed and no further explanation is given beyond that.

