

Trade Show Flyer Rubric

DESCRIPTION OF EVENT

Each Virtual Enterprises Company is asked to create a flyer in order to promote the firm's products during the trade show. The flyer must be created in color on a single page and submitted as a PDF file.

GUIDELINES

- Student-employees of each company will design and display company flyers.
- All student-employees can participate in the design and production of the flyer. The design must be original student work.
- All entries must be appropriate for a school event.
- Evaluation will follow the rubric on the next page.
- The top teams in each category will receive awards as determined by the competition host.

Trade Show Flyer Rubric

Trade Show Flyer		Firm Name			
Evaluation Item	Not Demonstrated	Does Not Meet Expectations	Meets Expectations	Exceeds Expectations	Points Earned
Key Information					
Required elements: <ul style="list-style-type: none"> • Company name • Company logo • Contact information • Booth location information Optional elements <ul style="list-style-type: none"> • Tagline or slogan 	0	1 - 7	8 - 14	15 - 20	
Message Effectiveness <ul style="list-style-type: none"> • Accurate and helpful. • Clearly and creatively conveys the intended message. • Persuasive elements that grab the reader's attention. • Reaches the intended VEI target market. • Entices the reader to take further action. • Efficient and effective word choice is used. 	0	1 - 7	8 - 14	15 - 20	
Design and Layout					
Presentation: <ul style="list-style-type: none"> • Original production • Exhibits excellent use of color and space. • Aesthetically pleasing to the sight. • Exhibits clear organization of images and text allowing for an effective message. • Various techniques are used enabling the consumer to get the most from the flyer. 	0	1 - 7	8 - 14	15 - 20	
Graphics and Images <ul style="list-style-type: none"> • Presented in a professional manner. • High-quality, carefully chosen graphics enhance the product. • Proper trademarks are provided for product images. • Color palates and picture choice help to communicate the flyer's message. 	0	1 - 7	8 - 14	15 - 20	
Content					
<ul style="list-style-type: none"> • Offers information about company products and other topics such as special offers and company events. Brochure is printed on 8 ½ x 11 size paper. • No grammatical or punctuation errors. • Utilizes proper business language. 	0	1 - 7	8 - 14	15 - 20	

Deductions					
Obvious copyright infringement or plagiarism; example, use of the Nike brand or logo without permission (2 points for each occurrence).					
Typographical, spelling, or grammatical errors (up to 1 point for each).					
Final Score					
					/ 100 max

Judge's Name/Code		Date
Judge's Comments		