	Evaluation of Vision Board Project

	

	Excellent
8-7
	Very Good

6-5
	Satisfactory

4-3
	Poor

2-1

	Effort
	Effort is very evident – vision board is very neat and demonstrates significant time and care on the part of the student.
	 Effort is evident – vision board is neat and demonstrates time and care on the part of the student.
	Effort is somewhat evident – vision board is complete, but student did not put more than a basic amount of time and care into the project.
	Effort is not evident – vision board is complete, but time and care are obviously lacking in the final product.

	Use of Visuals
	Pictures are very creatively and thoughtfully organized. Use of space creates extreme visual interest in vision board.
	Visuals are creative and organized. Use of space creates visual interest in vision board.
	Visuals are limited in creativity and organization. Use of space creates a minimal visual interest in vision board.
	Visuals are unorganized and uncreative. Use of space does not create visual interest in vision board.

	Personal Style & Overall Aesthetic Quality-
	Vision Board is very expressive and imaginative. Vision Board clearly expresses personal goals (i.e. what the student’s plans to do, be, achieve, and experience.)

	Vision Board is innovative, expressive and imaginative. Vision Board is expressive of student goals.
	Vision Board is limited in innovation, expression and imagination. Vision Board is minimal in its expression of student goals.
	Vision Board is not innovative, expressive and imaginative. Vision Board does not express student goals.

	Written Component
	Written component is very clear in its identification and explanation of the student’s main goals.

There is excellent unity between what is expressed in the written component and the visual component (i.e. Vision Board)
	Written component is clear in its identification and explanation of the student’s main goals.

There is unity between what is expressed in the written component and the visual component.
	Written component is limited in clarity in its identification and explanation of the student’s main goals.

There is limited unity between what is expressed in the written component and the visual component.
	Written component is lacking in clarity when explaining the student’s main goals.

There is no unity between what is expressed in the written component and the visual component.

	Total: /32

[image: image1.png]

MAKING A VISION BOARD

A Vision board is created by an individual to illustrate what he/she wants in this life. A vision board is a personal collection of an individual’s desires and no restrictions are placed on the images or words displayed on the board.

You will need to look through magazines to find pictures and words that represent your goals. As well, you may draw pictures or write words to represent your goals. PLEASE also bring items in from home that would fit/work with your board.
Paste the pictures and words on the vision board. Pictures may overlap, words can be pasted on top of images or pictures can be in a distinct order.

When working on your vision board, dream big, think small, plan long term and plan short term. Be realistic and be far-fetched, but attainable. Consider all aspects of life – travel, family, friends, adventures, values, beliefs, etc. Represent all of this on your board in a way that you best see fit. Complete this in a way that you would be proud to hang it on your bedroom wall for inspiration.

