Rubric for Poster Project
	Category
	1 (D/F) – below standard
	2 (C) – approaching standard
	3 (B) – at standard
	4 (A) – exceeding standard

	Work Ethic
	*Work is incomplete.

*Student did not put forth maximum effort and was often off task.

*Some steps of the process were completed.

0 10 15 18 20
	*Work has not been edited.

*Student worked hard sometimes, but struggled to stay on task.

*Most steps of the process were completed.

21 22 23
	*Work is mostly complete, but still contains some flaws that could use editing.

*Student worked hard and was mostly on task.

*All steps of the process were completed.

24 25 26
	*Work has been revised and edited to improve quality.

*Student worked hard and was on task throughout the process.

*All steps of the process were completed.

*All instructions were followed.

27 28 29 30

	Content
	*Content concepts and explanations have major errors

*Many necessary content areas are not addressed.

*Student understanding of all content areas is unclear.

0 10 15 18 20
	*Content concepts and explanations are mostly correct.

*Most necessary content areas are addressed.

*Student understanding of all content areas is unclear.

21 22 23
	*Content concepts and explanations are mostly correct.

*All necessary content areas are addressed.

*Student understanding of all content areas is mostly clear in their work.

24 25 26
	*Content concepts and explanations are all correct.

*All necessary content areas are addressed.

*Student understanding of all content areas is clear in their work.

27 28 29 30

	Communication
	*Communication of ideas and work is unclear or inappropriate.
0 10 15 18 20
	*Communication of ideas and work is occasionally clear, but has large areas that could be improved.
21 22 23
	*Work mostly reaches level 4, but some communication is unclear or lacking.
24 25 26
	*Ideas are expressed accurately in clear, well-worded, or visually appealing ways.
*Students appear professional and address the appropriate audience.

*Students clearly separate facts and opinions, backing up their opinions with facts.
27 28 29 30

	Critical Thinking
	* Research isn’t mentioned.

*Conclusions are illogical and not supported.

*, logic, and scientific principles aren’t used.
0 6 9 12 14
	*Research doesn’t always match up with work.

*Conclusions drawn without clear data-driven basis.

15 16
	*Some work supported by research.

*Uses data to draw conclusions.

*Some math, logic, and scientific principles are used to solve problems.
*Analyzes and evaluates.

17 18
	*Uses research to support work.

*Draws logical conclusions from data

*Math, logic, and scientific principles are used to solve problems.
*Analyzes and evaluates well.

19 20

	Creativity
	*Poster is boring and unappealing.

*Thinking is derivative or copied.

*Students do the minimum and do not explore outside questions or problems.
0 6 9 12 14
	*Some aspects of level 4 work are present.

15 16
	*Work mostly reaches level 4, but some aspects are missing
17 18
	*Problems are addressed in a variety of ways that applies knowledge.
*Independent thinking and ideas are shown.

*Poster goals are achieved using unique methods.

*Students explore related interesting problems.
19 20

Total: ____________________/130
