

FBLA New Member Greeting card

Create a Holiday Greeting Card for new FBLA Members

Write a 2-stanza Christmas poem.
Use the Microsoft Word to create a greeting card
Include the 2-stanza poem on the greeting card.

Be guided by the rubric below Greeting Card Activity Rubric

P	(L1)- Excellent	(L2)- Good	(L3)- Fair	(L4)- Poor
(P1) CONTENT	The content is very relevant to the subject/ theme; the words used are very creative; the message is wonderful	The content is relevant to the subject/ theme; the words used are creative; the message is good	The content is slightly relevant to the subject/ theme; the words used are slightly creative; the message is okay	The content is not relevant to the subject/ theme; the words used are barely creative; the message is poorly conveyed
(P2) DESIGN	The design is very creative; there is use of multiple colors that complement each other; shapes are drawn very beautifully; The overall design is excellent	The design is creative; there is use of colors that complement each other; shapes are drawn beautifully; The overall design is good	The design is somewhat creative; most colors do not complement each other; shapes are drawn fairly; The overall design is fair	The design is not creative; there is use of multiple colors that do not complement each other; shapes are drawn rashly; The overall design is poor
(P3) GRAMMAR	There are no grammatical errors; no wrong spellings	There are a few grammatical errors; no to few wrong spellings	There are many grammatical errors; many wrong spellings	Almost everything has grammatical errors; many wrong spellings
(P4) IMAGES	The images are very related to the content of the card; it adds to the overall meaning of the card	The images are related to the content of the card; it adds to the overall meaning of the card	The images are somewhat related to the content of the card; it adds somehow to the overall meaning of the card	The images are not related to the content of the card; it does not add to the overall meaning of the card