

Nom :

...../30

Grille d'évaluation de la mise en page du rapport de stage

...../1: le fichier est enregistré avec comme nom : «ta classe-ton nom de famille-ton prénom-rapport préparation »

...../1 : tout le rapport se trouve dans un seul fichier

Définition du style/10 :

...../2 : **Style standard** : police de ton choix (taille entre 10 et 12) justifiée avec un interligne 1,5

...../2 : **Titre 1** : police et mise en page de ton choix, (pour les titres de chacune des parties).

...../1 : **Titre 2** : police et mise en page de ton choix, mais plus petite que le celle du Titre 1, (pour les titres internes à chaque partie)

...../1 : si nécessaire des **Titres 3** pour les sous-titres de chacune des parties

...../2 : **En-tête** : police de ton choix mais de taille plus petite que le style standard, avec un numéro de page (à droite) et ton nom et ta classe (à gauche)

...../2 : **Pied de page** : police de ton choix mais de taille plus petite que le style standard, avec le nom de ton lieu de stage (à droite) et le nom de ton professeur référent (à gauche)

Définition des pages de garde/10 :

Le rapport doit contenir une page de garde générale, et des pages de gardes intermédiaires pour chaque partie (lié à un cours). Ces pages de garde doivent être semblables, la seule chose qui change c'est le nom du cours concerné et celui du prof, et éventuellement l'illustration.

...../4 : mêmes pages de gardes dans l'ensemble du rapport, avec sur chacune, des cadres comprenant :

-/1 : ton nom, ta classe, le nom de l'Institut
-/1 : le nom de ton professeur référent
-/1 : le nom de ton lieu de stage, en Fontwork
-/1 : le nom du cours concerné (en titre 1) avec le nom du professeur qui le donne
-/1 : une illustration

-/1 : pas d'en-tête ni de pied de page

Table des matières et organigramme/8

...../4 : **Table des matières** automatique, avec des titres jusqu'au niveau 2 (càd comme ce qui est demandé dans le contenu du rapport). Mettre les Titre 1 en gras.

...../4 : **Organigramme** réalisé avec OpenOffice