[image: image1.png]AP TeachersFirst.com

Sample project rubric
Adapt as appropriate.
Eliminate some requirements for some student groups or to fit your curriculum.
Always provide a written assignment AND this rubric at the start of the project.

Adjust scoring to achieve the desired total.

Creativity elements may be scored or not.

Student name_________________________________ Date: ______________________

Assignment: Author Poster (created online using GlogsterEDU or offline, printed on paper from a single PowerPoint slide. (Tip: PowerPoint slides can be set to portrait layout from File> page set up.)
	Information
	Try again

(0-3 pts)
	Fair
(4-6 pts)
	Good

(7-10 pts)
	Excellent

(11-15 pts)
	Your score

	Life: Tells about 4 areas of the author’s life and family, including:

1) Who: people in his/her life

2) Where he/she lives/lived

3) When he/she lives/lived

4) Important events
	We learn about only 1 area
	We learn about 2 areas
	We learn about 3 areas with some detail
	We learn all about all 4 areas in complete detail
	

	Books: Tells or shows what the author wrote and a little bit about the book(s)
	We do not learn what he/she wrote
	We learn about one book he/she wrote
	We learn about most books he/she wrote
	We learn about all books he/she wrote and extra info such as series or other kinds of writing
	

	Quotes: Includes 2-3 favorite quotes from the author’s own words or from books
	No quotes included
	1 quote included
	2 quotes included
	3 quotes included
	

	Pictures: Includes 3 or more pictures of scenes from books, the author, his/her life, or other images that tell something about the author. (Pictures can be your own drawings!)
	0-1 pictures, none of the author
	1 picture of the author
	2 pictures, including one of the author
	3 or more pictures, including one of the author
	

	Your ideas: SHOWS and tells some of your ideas about the author and why his/her work is important to you
	Poster shows/tells nothing about why you like this author
	Poster says something in words about why you like the author but does not show it
	Poster shows/tells us a little about why you like the author
	Poster shows/tells us details and why you like the author and books
	

	Research/

Reference Skills
	Try again (0-3 pts)
	Fair (4-6 pts)
	Good (7-8 pts)
	Excellent

(9-10 pts)
	Your score

	Credit: Poster itself (or “Credits” form) tells where every picture and quote came from, as well as where you learned about the author’s life.
	No credits given
	You give credit for some information you used
	You give credit for most information you used
	You give credit for all pictures, quotes and information you used
	

	Creativity Skills

(FFOE) assign only THREE for a score of 100
	
	Working on it

(1 pt)
	Good (2-3 pts)
	Excellent

(4-5 pts)
	Your score

	Fluency: You collected lots of possible ideas for ways to do this project
	
	You talked a little with another person about what you would put in your poster
	You wrote down an idea or two before starting the poster
	You made a written or computer brainstorm of ideas for your poster before you started it
	

	Flexibility: Poster “sells” the author to an audience other than student readers (Ex. animals, parents, aliens, bookstore owners, etc).
	
	We can tell the audience is supposed to be different, but we are not sure who it is
	We can tell who the different audience is, and most words and pictures fit this audience
	We can tell who the different audience is, and all the words and pictures fit this audience
	

	Originality: Poster uses unusual/unexpected ways to show and tell about the author
	
	One or two words or pictures are unusual or unexpected
	Some of the pictures or words are unusual or unexpected
	Your poster uses unusual or unexpected pictures/words to show and tell about the author
	

	Elaboration: Poster has extra details in both words and pictures that all fit the poster’s “message.”
	
	 One or two extra details (words or pictures) that fit the poster’s “message.”
	Some extra details (words and/or pictures) that fit the poster’s “message.”
	Many extra details (words and pictures) that fit the poster’s “message.”
	

	
	
	
	
	Total score

	

Student comments about my poster:

Teacher comments:

© 2010 by The Source for Learning, Inc. This rubric created from a template offered by TeachersFirst.com as part of Dimensions of Creativity (http://www.teachersfirst.com/istecre8). Modification and duplication by teachers for single classroom use is permitted as long as this footer remains.
All other rights reserved.

