

Comment

This response is minimally acceptable. Titles and visuals are weak and some details are missing. The layout lacks balance.

Avoiding Colds and Flues

Helpful tips:

- wash hands often
- use soap
- wash for 15-30 sec
- use paper towel to, open doors and shut of tap of Bathroom

Also dont let hands airdry

Roll of paper towel
and tissue box

remember

stay

healthy

Comment

This response is minimally acceptable. The gaps and weaknesses in this product: visuals are weak, layout lacks balance, and some details are missing.

How infection spreads

Infection is spread by people how cough and touch an object or touch you, and you touch the object and then touch your eye, mouth, ears, or food

How to avoid infection

To avoid infection you must wash your whole hand including under rings a between fingers. Then you must dry your hands so the bacteria have no were to live. Last you must stay clean by using a cloth to turn off the water and open the door.

Comment

This response is minimally acceptable. The layout lacks balance and titles and headings are weak. Many important details are missing; however, the student attempts to address the task. The overall response lacks organization.

KEEPING THE VIRUS AWAY

**BE SAFE
AVOID
COLDS & FLUS**

When you SEE

coughing

sneezing

You stop
And **THINK**

TO AVOID

Wash Hands

Dry with paper Towel

Avoid touching public
door handls and taps

Comment

This is a competent response. The visuals are appropriate, but the layout lacks balance. There are acceptable titles and heading, and appropriate details are included.

HOW TO AVOID COLDS AND FLU

Wash hands with soap and running water
for at least 15-30 seconds

Viruses can live up to an hour on a door knob, so be sure to wash after being in public areas.

Dry your hands well
because damp hands give bacteria an ideal environment

Colds and flus are generally passed on when someone blows their nose or coughs into their hands and comes in contact with you or something you touch.

Comment

This visual design attempts balance; however, the details are redundant. There are gaps and weaknesses in the overall product; however, it is generally appropriate for content, audience and purpose.

How To Prevent
The Cold and Flu

cold and flu are passed when someone coughs or sneezes and shakes hand or touches objects

viruses live an hour on
surfaces such as doorknobs

thoroughly
wash hands ^ for
15-30 seconds

Dry your hands
Thoroughly because
air drying
promotes bacteria

Cold Germ and
bar of soap facing
each other with
closed fists

In public washrooms after washing hands use
paper towel to turn off tap and open washroom Door.

Do Your Part to Stay
GERM FREE

Comment

This response contains appropriate text and visuals; however, it lacks balance. The use of titles and headings is acceptable with appropriate emphasis.

box of
kl eenex

SICK?

box of
kl eenex

The most helpful way to avoid sickness is to wash your hands!

- Wash hands using soap and warm running water
- Be sure to wash the back of your hands, between fingers and finger nails
- Completely dry your hands! Viruses attract to moist surfaces
- Viruses can live on a surface for approximately one hour
- In public washrooms, turn off taps and open doors using paper towel

STAY CLEAN, STAY HEALTHY

Remember to:

Taps with
washing hands

Wash your hands

doctor

for any further information
contact any local doctor

Comment

This very good response demonstrates an understanding of context, audience and purpose. The visual design is accurate and includes most significant details. Appropriate titles and headings are evident as are some visual effects.

How to Avoid Cold & Flu.

Dr. Johnson said...

ALWAYS WASH YOUR HAND

- Wash your hand with soap and running water For at least 15 to 30 seconds.

This removes 99% of bacteria.

- Don't forget wash the backs of your hands, Between your fingers, around the nails, and under your rings
- Dry your hands thoroughly.

If you don't, you may increase the number of pathogens on your skin.

- In public washroom after washing your hands, use a paper towel to turn off the tap and to open the washroom door.

Good Luck Forks

Comment

This very good response demonstrates an understanding of context and audience. Most significant details are included. Titles and headings are appropriate and visuals eye catching.

HOW TO STAY HEALTHY

and free of the flu

DONT TOUCH

How to transfer a virus-

- by sneezing, coughing or blowing your nose, and transferring it to another surface before washing your hands

How to catch a virus-

- by touching your eyes, nose or mouth after your hands come in contact with a potential virus

Remember:

Remember:

Viruses can live up to an hour after they are transferred, always wash your hands for at least 15-30 seconds with antibacterial soap and warm water to get a good clean. make sure you wash your palms, back of hands, fingers, and remove rings. Always thoroughly dry because damp is an ideal environment for bacteria.

Remember:

Use a paper towel in public restrooms to turn off the tap, and open the door.

Comment

This very good response demonstrates an understanding of context and audience. Information is accurate and includes most significant details. The visuals are appropriate and emphasize detail.

Avoid Colds and Flu

How to get them?

nose,
hands,
eyes,
and
mouth

- passed on when someone blows her nose or coughs into her hands, then shakes hands or touches an object that another person touches.
- touching your own eyes, nose or mouth.

About virus:

vi rus
and
bacteri a

- Most viruses can live at least an hour on surfaces such as door knobs.

How to safe?

washi ng
hands

- washing your hands with soap and running water for at least 15 to 30 seconds removes 99 percent of surface bacteria
- wash the backs of your hands, between your fingers, around the nails, and under your rings

dry
hands

- Dry your hands thoroughly.
-letting hands air-dry increase the number of pathogens on your skin.

public
washroom
and
paper
towel

- In public washrooms after washing your hands, use a paper towel to turn off the tap and to open the washroom door.

Take care of your heal th!

Have a nice day!

smiling face

Comment

This very good response demonstrates an understanding of context, audience and purpose. The visual design is accurate and includes most significant details. Appropriate titles and headings are evident as are some visual effects.

How to Avoid Colds and Flu's

And Information You Need to Know

1. You can catch a virus through the air.

2. Always wash your hands after coughing or sneezing. Why you ask?

The germs get onto your hands, then the germs transfer to whatever you touch.

3. Virus' can live up to an hour on surfaces such as door knobs.

4. To make sure the germs are gone. Wash your hands for 15-30 seconds. (removes up to 99% of bacteria)

5. Be sure to wash your hands thoroughly. If you don't bacteria will live in the moist parts.

6. To avoid bacteria after you wash your hands in a public place, use a paper towel to turn off the tap and to open the door.

102° temperature

Comment

This superior response demonstrates a well laid out and balanced visual design. Titles and heading are effective and emphasis of important details is appropriate.

COLD and FLU PREVENTION

Picture of
hands
being washed

causes

Picture of
hands
being washed

- touching your hands, nose or mouth after coming into physical contact with a hand or object of an infected person

prevention

- washing hands thoroughly for 15-30 seconds with soap and running water
- dry hands thoroughly (damp hands give bacteria an ideal environment)
- after using public washrooms , use a paper towel to turn off the tap and to open the door

Visual step-by-step
Design on proper
Hand-washing technique

Comment

This superior response reveals a creative and original approach to the task. Layout is balanced and includes all significant details. The visuals are particularly effective in demonstrating higher level thinking.

How To Avoid Colds and Flu

Do you know?

Colds and flu are generally passed on when someone blows her nose or coughs into her hands, the shakes hands or touches an object that another person touches. Most viruses can live at least an hour on surfaces

How can we avoid colds and flu?

Washing hands after You've been in a Public place

Picture of a market

Washing all your hands, backs, fingers, nails and under your rings

Picture of a hand with a ring

Drying your hands troughly

Picture of a dryer

Washing hands with soap and running water for at least 15-30 seconds

Picture of washing hands

After washing hands, use a paper towel to turn of tap and open door in public washroom

Picture of a public washroom