

Woodwork Assessment Criteria

Name: _____

Project: _____

Student Mark /24

Teacher Mark /24

Mark	1	2	3	4
Grading	Not Yet Meeting Expectations	Minimally Meeting Expectations	Meeting Expectations	Exceeding Expectations
Sanding	<ul style="list-style-type: none"> •Several rough edges/unsanded spots •Deep file marks 	<ul style="list-style-type: none"> •Some rough edges/unsanded spots 	<ul style="list-style-type: none"> •Few rough edges/unsanded spots •Mostly smooth 	<ul style="list-style-type: none"> •No rough edges/unsanded spots •Smooth final project
Cutting	<ul style="list-style-type: none"> •Several cutting errors •Corners at all not square •Project is very crooked 	<ul style="list-style-type: none"> •Few cutting errors •Corners are mostly square •Project is a little crooked 	<ul style="list-style-type: none"> •Minor Cutting Errors •Round corners round •Square corners square 	<ul style="list-style-type: none"> •No cutting errors •Round corners round •Square corners square
Layout	<ul style="list-style-type: none"> •Parts don't fit together •Parts are not centered •Most parts are misaligned 	<ul style="list-style-type: none"> •Parts mostly fit together •Parts are almost centered •Some parts are aligned 	<ul style="list-style-type: none"> •Parts fit together •Parts are centered •Most parts are aligned 	<ul style="list-style-type: none"> •Parts fit together •Parts are centered •All parts are aligned
Paint or Stain	<ul style="list-style-type: none"> •Unfinished •Messy •Shows little care/effort 	<ul style="list-style-type: none"> •Messy •Shows some care/effort 	<ul style="list-style-type: none"> •Tidy, no drips •Shows care/effort •Shows creativity 	<ul style="list-style-type: none"> •Tidy •Shows care/effort •Shows creativity •Shows a wow factor
Overall Presentation	<ul style="list-style-type: none"> •Incomplete •Shows little care/effort 	<ul style="list-style-type: none"> •Complete •Shows little care/effort 	<ul style="list-style-type: none"> •Complete •Shows effort 	<ul style="list-style-type: none"> •Complete •Shows effort •Shows "wow" factor
Learning Achieved	<ul style="list-style-type: none"> •Learned nothing •Did not increase skill in wood work 	<ul style="list-style-type: none"> •Learned a little through completing project •Minimal skill improvement 	<ul style="list-style-type: none"> •Learned new wood working skills •Increased skill in wood work 	<ul style="list-style-type: none"> •Learned many new skills •Greatly increased skill in wood work