Digital citizenship to me

You will create an interactive poster using Glogster (www.edu.gloster.com) that represents your knowledge regarding digital citizenship (Safety, Reputation, Netiquette and Cyberbullying). Please be sure to add photos, graphics, text, links, etc. Glogs are a wonderful way to creatively express a topic. Please be creative and have fun with this assignment.

Objective: Create an interactive poster using text, images, graphics, animation, video and/or sound that represents your knowledge on digital citizenship.

Please be sure your poster is cohesive and contains at least the following:
· A wallpaper/background
· At least six images representing digital citizenship with at least three images having a border
· At least four working links directed to reliable sources of information – one for each area of digital citizenship
· At least four different areas of text providing detailed information – one for each area of digital citizenship
· A video demonstrating one of the aspects of digital citizenship

Digital citizenship to me Rubric

Grade:___________/60

Digital Tools Demonstration
	Item Description
	Excellent
	Good
	Fair
	Poor

	Wallpaper/
background
Comments:
	1 – A wallpaper/ background is used
	
	
	0 – A wallpaper/ background is not used

	Images
Comments:

	6 – 6 or more images are included
	4 – 4-5 images are included
	2 – 2-3 images are included
	1 – Less than 2 images are included

	Border on images
Comments:

	3 – Border on 3 images or more
	2 – Border on 2 images
	1 – Border on 1 image
	0 – No border used

	Links
Comments:

	4 – 4 links or more are provided
	3 – 3 links are provided
	2 – 1-2 links are provided
	1 – No links are provided

	Text
Comments:

	4 – 4 or more text boxes are included
	3 – 3 text boxes are included
	2 – 1-2 text boxes are included
	1– No text boxes are included

	Video
Comments:
	5 – A video demonstrating one of the aspects of digital citizenship is provided
	
	
	0 – A video demonstrating one of the aspects of digital citizenship is not provided

	Cohesive design
Comments:
	5 – Colors go together, entire space is used, Glog is a great representation of digital citizenship
	3– Colors go together, entire space is used, Glog is a good representation of digital citizenship
	2 – Colors go together, entire space is used, Glog is a representation of digital citizenship
	1 – Colors may not go together, Glog is not a representation of digital citizenship

	Spelling and grammar
Comments:
	8 – Student always uses proper grammar, punctuation, and spelling on the poster
	6 – Student almost always uses proper grammar, punctuation, and spelling on the poster
	4 – Student sometimes uses proper grammar, punctuation, and spelling on the poster
	2 – Student does not use proper grammar, punctuation, and spelling on the poster

Digital Citizenship Knowledge
	Item Description
	Excellent
	Good
	Fair
	Poor

	Links to information
Comments:

	8 – The links provided are very informative and correct and represent all four areas of digital citizenship (safety, reputation, netiquette and cyberbullying)
	6 – The links provided are informative and represents all four areas of digital citizenship (safety, reputation, netiquette and cyberbullying)
	4 – The links provided are informative and may or may not represent all four areas of digital citizenship (safety, reputation, netiquette and cyberbullying)
	2 – The links do not represent digital citizenship

	Text information provided
Comments:
	8 – Information is included and is very informative and correct and represents all four areas of digital citizenship (safety, reputation, netiquette and cyberbullying)
	6 – Information is included and is informative and represents all four areas of digital citizenship (safety, reputation, netiquette and cyberbullying)
	4 – Information is included and informative and may or may not represent all four areas of digital citizenship (safety, reputation, netiquette and cyberbullying)
	2 – Information is lacking and does not represent digital citizenship

	Images
Comments:

	8 – The images used are a great representation of digital citizenship (safety, reputation, netiquette and cyberbullying)
	6 – The images used are a good representation of digital citizenship (safety, reputation, netiquette and cyberbullying)
	4 – The images used are a representation of digital citizenship (safety, reputation, netiquette and cyberbullying)
	2 – The images used are not a representation of digital citizenship

