

PRESENTATION AND ORAL DEFENSE RUBRIC

Student Name: _____

Project Name: _____

Aspect	Good presentation: (3 points)	Fair presentation: (2 points)	Poor presentation: (1-0 points)	Score
Introduction	contains a complete and well-organized overview statement.	Contains a complete but somewhat disorganized overview statement.	Provides no overview statement or statement is so short as to be useless.	
Completeness	addresses all required lab guideline elements very well.	addresses most of the required lab guideline elements fairly well.	addresses few of the lab guideline elements or does so poorly.	
Organization	is well organized, moving from general topics to specific details; provides a good explanation of the work.	is somewhat disorganized and provides too much detail without giving a good explanation of the work.	is disorganized and deals completely with details without providing a broad explanation of the work.	
Findings	student has made significant finding that are evidence-base, accurate, and clearly expressed.	student has made few significant findings or finding are inconclusive.	student has made no significant findings and has not met objectives.	
Technology	makes effective use of technology to find answer(s) to leading question(s).	makes improper use of technology to find answer(s) to leading question(s).	makes no use of technology to find answer(s) to leading question(s).	
Speaking Skills	uses presentation resources as a guide, gives detailed explanations, is easily understandable, and keeps eye contact with the audience.	relies heavily on presentation to make report; somewhat comfortable with the topic.	essentially reads the material from a presentation to make the report; clearly uncomfortable with the topic.	
Visual Aids	contains visual aides that help audience understand work; visuals have a neat and professional look, easily understood; used well to make points.	contains few or inadequate visual aids or visual aids have a neat and professional appearance, but poorly used in making points.	contains no visual aids or visual aids are so poorly constructed as to be worthless.	
Questions and Answers	answers questions clearly and accurately.	answers only some of the questions well.	answers none of the answer questions well.	
TOTAL POINTS:				

Comments: