Name:

Goal: To show in a visual and written form the characteristics of living things in a way that you will remember the characteristics.

Your job is to create a small poster that displays the characteristics of life. The pictures will be shown on the front of the paper and on the back you will explain in writing and to the class how the pictures represent each life characteristic.

 Total: 25pts

This project is due on

Grading Rubric:

	
	Exceeding

Standard
	Meeting

Standard
	Approaching

Standard
	Below

Standard

	Pictures

Points:
	Has 7 of life characteristics

represented by living things

5
	Has 6 life characteristics represented by living things

4
	Has 6-4 life characteristics represented, some are not of living things

3
	Has less than 4 life characteristics represented

1

	Explanation

Points:
	Has 7 life characteristics described in detail & how the pictures represents them is given in great detail

10
	Has 6 life characteristics described in detail & how the pictures represents them is given in great detail

8
	Has 6-4 life characteristics described, lacking detailed explanation & or detailed description of the life characteristic

6
	Has less than 4 life characteristics described, lacking detailed explanation & or detailed description of the life characteristic

4

	Creativity

Points:
	Pictures are innovative & thought was put into placement

5
	Pictures represent the characteristics & thought was put into placement

4
	Pictures minimally represent the characteristics, little thought put into placement

3
	Pictures minimally or do not represent the characteristics, lack of thought for the placement

1

	Neatness

Part 1

Points:
	Descriptions are typed

2.5
	Descriptions are hand written, but legible

2
	Descriptions are hard to read

1.5
	Descriptions are illegible

.5

	Neatness

Part 2

Points:
	Poster is put together as though a lot of time was put into it

2.5
	Poster is put together as though time was put into it

2
	Poster is put together as though little time was put into it

1.5
	Poster was put together with virtually no time spent

.5

