

RUBRIC TO ASSESS A DIGITAL POSTER

Students' names: _____

CATEGORY	4 EXCELLENT	3 GOOD	2 NEED IMPROVEMENT	1 LOW PERFORMANCE
TITLE	It is very creative and represents very well the topic of the poster.	It is creative and represents well the topic of the poster.	It is creative enough and represents enough the topic of the poster	It is not creative. It has nothing to do with the topic of the poster.
PRESENTATION OF THE INFORMATION	The information is very well organized with a detailed order and it is easy to be checked.	The information is well organized and that makes checking it easy.	The information is organized but it is not easy to be checked.	The information is not organized and it is not easy to be checked.
PICTURES	They are very appropriate for the topic and they make a good visual summary of the topic. There are 10 pictures.	They are quite appropriate for the topic and they make a summary of the topic. There are between 6 -8 pictures.	They are appropriate enough but some pictures are not related to the topic. There are between 4 and 6 pictures.	They are not appropriate and they are not related to the topic. There are less than 4 pictures.
LINKS	They are easy to be consulted and they provide extra information apart from the essential one about the topic.	They are easy to be consulted and they provide all the necessary information.	They provide the basic information and they are easy to be consulted.	They are not adequate for the proposed topic.
TEAMWORK	They work a lot and with a very good organization.	They work but with some mistakes as regards organization.	They work but without organization.	They hardly work. Without interest.

