

NanoTech Unit Poster Rubric

Team member names: _____ Poster topic: _____

Point Value	5	4	3	2
Topic	<ul style="list-style-type: none"> Topic clearly defined with subheadings 	<ul style="list-style-type: none"> Topic defined, but subheadings not appropriate 	<ul style="list-style-type: none"> Topic defined, but no subheadings 	<ul style="list-style-type: none"> No clear topic stated
Organization	<ul style="list-style-type: none"> Defined sections Clear headings Flows well to assist the reader without help Finished product 	<ul style="list-style-type: none"> All headings present, but unclear Requires rereading to understand 	<ul style="list-style-type: none"> No heading, but sectioned Hard to follow, requires assistance Missing parts 	<ul style="list-style-type: none"> Cluttered, no definitive sections; all over the place Some sections missing
Creativity	<ul style="list-style-type: none"> Interesting, engaging, visually stimulating Appealing use of color, diagrams and text Interest, motivation, effort and time obviously present 	<ul style="list-style-type: none"> Some use of color, diagrams Engaging, but will not stimulate 	<ul style="list-style-type: none"> Very little use of color or graphics, although enough to engage and hold attention 	<ul style="list-style-type: none"> Bland, no variability No use of color or diagrams Boring to look at, does not catch your attention Interest, motivation, effort and time obviously absent
Science Content and Literacy	<ul style="list-style-type: none"> Concept fully and correctly explained Insight present Science-specific and engineering-specific connections made Content is accurate, comprehensive and well supported Excellent use of resources 	<ul style="list-style-type: none"> Adequate explanation Science and engineering connections present, but could be further developed More than one resource presented 	<ul style="list-style-type: none"> Poor explanations Inaccurate science and engineering connection Misinterpretation of the science and/or engineering Minimum of one resource 	<ul style="list-style-type: none"> No analysis of science topic No explanation No science- or engineering-specific connections No use of resources
Level of Difficulty and Understanding	<ul style="list-style-type: none"> Difficulty appropriate for grade level Understanding is present and apparent 	<ul style="list-style-type: none"> Task difficulty could be increased or developed Some level of understanding shown 	<ul style="list-style-type: none"> Explanation describes minimal level of validity Needs serious refinement 	<ul style="list-style-type: none"> Task difficulty not suitable for grade level/not related to science (too easy) Superficial/irrelevant task

References	<ul style="list-style-type: none"> All references in order, based on MLA format 	<ul style="list-style-type: none"> References present, but not in order 	<ul style="list-style-type: none"> References are missing 	<ul style="list-style-type: none"> No references
Time Line	<ul style="list-style-type: none"> Poster completed on time 	<ul style="list-style-type: none"> Poster one day late 	<ul style="list-style-type: none"> Poster two days late 	<ul style="list-style-type: none"> Poster more than three days late
Grammar	<ul style="list-style-type: none"> No grammatical mistakes on the poster 	<ul style="list-style-type: none"> One grammatical mistake on the poster 	<ul style="list-style-type: none"> Two grammatical mistakes on the poster 	<ul style="list-style-type: none"> More than two grammatical mistakes on the poster
Mechanics	<ul style="list-style-type: none"> Capitalization and punctuation are correct throughout the poster 	<ul style="list-style-type: none"> One error in capitalization or punctuation 	<ul style="list-style-type: none"> Two errors in capitalization or punctuation 	<ul style="list-style-type: none"> More than two errors in capitalization or punctuation
Use of Class Time	<ul style="list-style-type: none"> Used time well during each class period Focused on getting the project done Never distracted others 	<ul style="list-style-type: none"> Used time well during each class period Usually focused on getting the project done Never distracted others 	<ul style="list-style-type: none"> Used some of the time well during each class period Some focus on getting the project done Occasionally distracted others 	<ul style="list-style-type: none"> Did not use class time to focus on the project <p>OR</p> <ul style="list-style-type: none"> Often distracted others
Total Points Earned				

Notes: