

Rubric for First Aid Board Game

Task Description: Students will work with partners to research information on first aid. Students will create a first aid board game. The game must include 15-20 content-related questions and tips, resources, or information on:

- Pediatric - Controlling bleeding/shock/burns
- Adult - Controlling bleeding/shock/burns
- Pediatric - Muscle, bone and joint injuries
- Adult - Muscle, bone and joint injuries
- Pediatric - Hypothermia/heat exhaustion/poisoning
- Adult - Hypothermia/heat exhaustion/poisoning

Criteria	weight	Exceptional	Admirable	Marginal	Unacceptable
Content	50%	<input type="checkbox"/> Appropriate details support main idea <input type="checkbox"/> Accurate and detailed information <input type="checkbox"/> Information adequately supports visual's purpose	<input type="checkbox"/> Most details support main idea <input type="checkbox"/> Accurate information for almost all subject matter <input type="checkbox"/> Information is mostly adequate and supportive of visual's purpose	<input type="checkbox"/> Few details support main idea <input type="checkbox"/> Lacking accurate information <input type="checkbox"/> Information is not clearly supportive of visual's purpose	<input type="checkbox"/> No details to support main idea <input type="checkbox"/> Information is not accurate <input type="checkbox"/> Information does not support the visual's purpose
Focus	20%	<input type="checkbox"/> Topic and title clear and easily identified <input type="checkbox"/> Main idea is clearly appropriate to topic <input type="checkbox"/> All illustrations complement purpose of visual	<input type="checkbox"/> Topic and title are mostly clear and easily identified <input type="checkbox"/> Main idea is appropriate to topic <input type="checkbox"/> Most illustrations complement purpose of visual	<input type="checkbox"/> Topic and title difficult to identify <input type="checkbox"/> Main idea not clearly stated <input type="checkbox"/> Few illustrations complement purpose of visual	<input type="checkbox"/> Topic and title are not clearly identified <input type="checkbox"/> No main idea <input type="checkbox"/> Illustrations do not complement purpose of visual
Visual Appeal	20%	<input type="checkbox"/> Outstanding use of color, design and space <input type="checkbox"/> Original and creative design <input type="checkbox"/> Overall design is pleasing and harmonious	<input type="checkbox"/> Adequate use of color, design and space <input type="checkbox"/> Design is adequate <input type="checkbox"/> Overall design is mostly pleasing and harmonious	<input type="checkbox"/> Inadequate use of color, design and space <input type="checkbox"/> Design lacks creativity <input type="checkbox"/> Lack of harmonious design in presentation	<input type="checkbox"/> Little attempt to use color, design and space appropriately <input type="checkbox"/> Design is dull <input type="checkbox"/> Project has sloppy appearance
Mechanics	10%	<input type="checkbox"/> Free of grammatical errors <input type="checkbox"/> No excess glue, torn edges or mark-outs <input type="checkbox"/> Words are legible and pertinent to topic	<input type="checkbox"/> Mostly free of grammatical errors <input type="checkbox"/> Little use of excess glue; few torn edges and mark-outs <input type="checkbox"/> Most words are legible and pertinent to topic	<input type="checkbox"/> Frequent grammatical errors <input type="checkbox"/> Excess glue, torn edges and mark-outs <input type="checkbox"/> Presentation is illegible and confusing	<input type="checkbox"/> Very frequent grammatical errors <input type="checkbox"/> Distractive elements make illustration ineffective

Assignment Score _____ + Beyond/Bonus _____ = Final Score _____