Name: _________________________________
 Period: ______

1920s Poster Rubric

	Category
	10 points
	8 points
	6 points
	4 points

	Research & Understanding
	Relevant and

accurate information

is thoroughly

researched and

demonstrates a thorough understanding of the topic.
	Accurate

information is well

researched and

demonstrates a good

understanding of the topic.

	Accurate

information reflects

some research and a general understanding of the topic.

	Information shows

little research and

understanding of

the topic.

	Citation & sources
	Student cites

all three sources

properly using MLA. Student uses the full variety of sources.

	Sources are cited properly using MLA, although may be some errors. Student uses a variety of sources, but does not utilize both print and media.
	Sources are cited, not in MLA format. May have less than three sources. Student limits self to only internet sources.
	Student does not cite sources or uses less than the required number.

	Visual (use of pictures, illustrations)
	Pictures and graphs used to cover each aspect of poster topic. Brief description of pictures is given. Visuals add understanding and represent all aspects of the poster. Borders or

different color backing. Glue and tape not obvious.
	Pictures

and graphs used

to cover each

aspect of poster

topic. Descriptions
are not given. Visuals add

understanding of topic. Neatly portrayed information. White on White. Glue and tape not obvious.
	Pictures

and graphs used to cover a few aspects of the poster. Descriptions are not given. Visuals do not always add understanding. Neatly portrayed information.

White on White.

Glue and tape are visible.
	Pictures

and graphs used

to cover a few

aspects of the

poster. Descriptions not given. Visuals do not always

represent ideas

in poster or add

understanding. Information is displayed with little care.

	Poster organization
	Information

is neatly written or

typed may be read from 4ft away. Headings are used effectively. Poster tells a story. Observer could quickly find information if asked a factual question. Color/texture is used to visually organize the material.

	Information

is neatly written

or typed may be

read from 2ft away. Headings are used effectively. Poster tells a story. Observer could quickly find information if asked a factual question.
	Information

is neatly written

or typed may be

read from 2ft away. Headings are used, but not always correctly or appropriately. Observer could find information easier is more headings were given.
	Information is sloppily written. Difficult to read.

 Material is not organized.

Printed and pasted with little thought. Not enough information to really organize. Observer must read entire poster to find information.

	Writing, spelling & grammar
	Information is obviously not copied and pasted. Spelling and grammar are correct.
	Information is obviously not copied and pasted. A few minor mistakes.

	Unclear if information is copied and pasted. Mistakes occur regularly

	Information obviously copied and pasted. Mistakes detract from the understanding.

	Creativity
	Poster is highly creative in its presentation and shows careful thought in design and organization. Creativity relates to the research topic.
	Poser is creative and shows some thought in design and organization. Creativity relates to the research topic.
	Poster is creative, but shows little thought in design and organization. Creativity in poster may not reflect the topic.
	Poster shows little to no creative input and effort in either design and/or organization. Creativity does not reflect the research topic.

Total Grade: ____________________

