

Hofstra's Hack-a-Thon Rubric

Goal: To create an application or game that benefits the greater good or promotes societal harmony for the Hofstra community.

	1	2	3	4	Score	X	Total
Innovation (20pts)	There is an already existing project with the same goal/functionality and it is not as good	There is an already existing project with the same goal/functionality and it is equal	This project provides a better/ faster/ clearer or new way to address the issue	This project is new or does something the old one did not or addresses it on a bigger scale/ higher level		7.5	
Addresses the goal	Does not address or benefit the greater good/promote societal harmony for the Hofstra community	Addresses the greater good/promote societal harmony for the Hofstra community but does not have a large impact	Addresses and impacts the greater good/promote societal harmony for the Hofstra community	Addresses and impacts the greater good/promote societal harmony for the Hofstra community in an exemplary manner		5	
Functionality/ Utility	Not intuitive, poor aesthetics	Functional but not aesthetic	Usable and aesthetic	Very intuitive, flows, very aesthetic		5	
User Experience	People would not use this product	Few people would use this product	This product with have a niche in the marketplace/people would use it	This product with have wide outreach in the marketplace/many people would use it		5	
Presentation	The team does a poor job of presenting the product	The team's presentation is adequate	The team's presentation is clear	The team does an exemplary job of demonstrating the project		2.5	