

Presentation Rubric

CRITERIA	Excellent	Good	Fair	Poor
Communication	Presenter speaks clearly, effectively and confidently using suitable volume and pace.	Presenter speaks clearly and uses suitable volume and pace.	Presenter speaks clearly and unclearly in different positions.	Presenter fails to speak clearly and audibly and uses unsuitable pace.
Organization	Presentation was very organized and was very easy to follow.	Presentation was fairly organized and pretty followable.	Presentation was not clearly organized.	Presentation lacked organization. Poor transitions between group members individual parts
Content	Information clearly relates to the main topic. It includes several supporting details, examples and/or calculations.	Information clearly relates to the main topic. It provides 1-2 supporting details, examples and/or calculations.	Information clearly relates to the main topic. No details, examples and/or calculations are given.	Information has little or nothing to do with the main topic.
Teamwork	The group worked very well with each other.	The group worked well with each other and communicated well.	Group communicated relatively well with a few lapses in the presentation.	Group did not work well together.
Format	Slides are neat, accurate and add to the audience's understanding of the topic.	Slides are accurate and add to the audience's understanding of the topic.	Slides are neat and accurate and sometimes add to the audience's understanding of the topic.	Slides are not accurate OR do not add to the audience 's understanding of the topic.
Visual Aid(s)	Visual aids used were used effectively throughout presentation.	Visual aids used were somewhat effective but weren't used consistently though out presentation.	Visual aids used did not support verbal presentation.	Visual aids were not used at all.
Sources	All sources (information and graphics) are accurately documented in the desired format.	All sources (information and graphics) are accurately documented, but a few are not in the desired format.	All sources (information and graphics) are accurately documented, but many are not in the desired format.	Some sources are not accurately documented.

Evaluation Form

# of student	1	2	3	4	5
Student name					
Student ID					
Communication					
Organization					
Content					
Teamwork					
Format					
Visual Aid(s)					
Sources					
Total					

Evaluator name/ Academic Supervisor: