

Good vs. Evil Project:

Robert Louis Stevenson plays heavily with the concept of Good vs. Evil in Dr. Jekyll and Mr. Hyde.

For your assignment, you will be creating a collage that shows visual words and symbols of what good and evil mean to you. Think of words, pictures, and symbols that represent good or evil.

Your collage must have at least 20 words, symbols, or pictures. Use the yin-yang design on the next page as your planning page. Once you are done with your planning, your final poster must be done on poster paper. Half of the page should represent good and the other half should represent evil. You may find images and wordart on the internet, in magazines, newspapers, or use your own drawings. Be creative! (*note, if you borrow an image from the internet, please cite the image!)

RUBRIC:

	Unsatisfactory	Satisfactory	Exemplary
content	Poster contains less than 20 words/pictures.	Poster contains 20 words/pictures.	Poster contains more than 20 words/pictures
creativity	Layout, design, use of color, and use of space is distracting.	Layout, design, use of color, and use of space is attractive.	Layout, design, use of color, and use of space is very attractive and creative.
Graphics/ images	Many graphics do not relate to the topic and/or borrowed graphics do not have a source citation.	All graphics relate to the topic. A few graphics are missing a source citation.	All graphics are related to the topic and make it easy to understand. Borrowed graphics have a source citation.
Use of time	Did not use class time to focus on the project or often distracted others.	Used time well during the class period, usually focused and not distracting others.	Used time well during each class period. Focused on getting the project done, and never distracted others.

Name _____

Date _____

www.epicbookworms.org

activity by: