

Introduction to Computer Applications

Keep Technology Alive Rubric

Criteria	Beginner (1 pts)	Novice (2 pt)	Intermediate (3 pts)	Expert (4 pts)	Score
Advocacy Group Logo	The logo is not clear and minimally includes only one of the required components (text, graphic, at least three colors).	The logo is clear, and includes only one of the required components (text, graphic, at least three colors).	The logo includes two of the required components (text, graphic, at least three colors).	The logo includes text, a graphic, and at least three colors.	___/4
Research	The video and/or multimedia presentation, persuasive statement, and other additional products created don't address the majority of the research questions in the project research sheet and statement requirements.	The video and/or multimedia presentation, persuasive statement, and other additional products created only address 1/3 of all of the research questions in the project research sheet and statement requirements.	The video and/or multimedia presentation, persuasive statement, and other additional products created address 2/3 all of the research questions in the project research sheet and statement requirements.	The video and/or multimedia presentation, persuasive statement, and other additional products created appropriately address all of the research questions in the project research sheet and statement requirements.	___/4
Video and/or Multimedia presentation	The video and/or multimedia presentation includes one type of component (images, video, title slides, audio/music, transitions, video effects).	The video and/or multimedia presentation minimally includes a few types of components (images, video, title slides, audio/music, transitions, video effects).	The video and/or multimedia presentation efficiently includes a few types of components (images, video, title slides, audio/music, transitions, video effects).	The video includes a variety of components (images, video, title slides, audio/music, transitions, video effects) in a well-presented manner.	___/4
Persuasive Statement	The persuasive statement lacks supporting evidence and inadequately supports the company's main argument.	The persuasive statement is minimally supported by evidence, and the company's main argument is unclear.	The persuasive statement is supported, but the company's main argument is not concise.	The persuasive statement is effectively supported with relevant evidence and the company's main argument is clearly represented.	___/4
Overall Media Packet	The media packet created on the wiki does not contain the majority of the required components.	The media packet created on the wiki contains a few of the required components.	The media packet created on the wiki contains most of the required components.	The media packet created on the wiki presents all of the required components in a single, cohesive display.	___/4
Comments:					Total: ___/20