	Oral Evaluation Rubric, Based on: Iowa State University, 2005. Oral Presentation Rubric, http://www.educ.iastate.edu/elps/rubricoral.htm, accessed 19 May 2005.

	Criteria
	Distinguished
	Proficient
	Basic
	Unacceptable

	Organization
	-- Extremely well organized.
--Introduces the purpose of the presentation clearly and creatively.

--Effectively includes smooth, clever transitions which are succinct but not choppy in order to connect key points
-- Student presents information in logical, interesting sequence which audience can follow.
--Ends with an accurate conclusion showing thoughtful, strong evaluation of the evidence presented.

	-- Generally well organized.
--Introduces the purpose of the presentation clearly.

--Include transitions to connect

key points but better transitions from idea to idea are noted.

-- Most information presented in logical sequence; A few minor points may be confusing
--Ends with an summary of main points showing some evaluation of the evidence presented.

	-- Somewhat organized.
--Introduces the purpose of the presentation

--Includes some transitions to

connect key points but there is difficulty in following presentation.

-- Student jumps around topics. Several points are confusing.
--Ends with a summary or conclusion; little evidence of evaluating content based on

Evidence.
	-- Poor or non existent organization.

--Does not clearly introduce the

purpose of the presentation

--Uses ineffective transitions that

rarely connect points; cannot understand presentation because there is no sequence for information.

-- Presentation is choppy and disjointed; no apparent logical order of presentation

--Ends without a summary or conclusion.

	Oral Evaluation Rubric, Based on: Iowa State University, 2005. Oral Presentation Rubric, http://www.educ.iastate.edu/elps/rubricoral.htm, accessed 19 May 2005.

	Criteria
	Distinguished
	Proficient
	Basic
	Unacceptable

	Content: Depth and Accuracy Content

	--Speaker provides an accurate and complete explanation of key concepts and theories, drawing upon relevant literature. Applications of theory are included to illuminate issues.

--Provides evidence of extensive

and valid research with multiple (you provide number)

and varied sources.

--Combines and evaluates existing

ideas to form new insights.

--Information completely accurate; all names and facts were precise and explicit
--Level of presentation is appropriate for the audience.
	--For the most part, explanations of concepts and theories are accurate and complete. Some helpful applications of theory are included.
--Presents evidence of valid

research with multiple sources.

--Combines existing ideas to form

new insights.

--No significant errors are made; a few inconsistencies or errors in information.

--Level of presentation is generally appropriate.

	--Explanations of concepts and/or theories are inaccurate or incomplete. Little attempt is made to tie in theory. There is a great deal of information that is not connected to the presentation thesis.

--Presents evidence of research

with sources.

--Combines existing ideas.

--Enough errors are made to distract a knowledgeable listener, but some information is accurate.

--Portions of presentation are too elementary or too sophisticated for audience.

	--No reference is made to literature or theory. Thesis not clear; information included that does not support thesis in any way.

-Presents little or no evidence of

valid research.

--Shows little evidence of the combination of ideas.

--Information included is sufficiently inaccurate that the listener cannot depend on the presentation as a source of accurate information.

--Presentation consistently is too elementary or too sophisticated for the audience.

	Oral Evaluation Rubric, Based on: Iowa State University, 2005. Oral Presentation Rubric, http://www.educ.iastate.edu/elps/rubricoral.htm, accessed 19 May 2005.

	Criteria
	Distinguished
	Proficient
	Basic
	Unacceptable

	Research Effort
	--Went above and beyond to research information; solicited material in addition to what was provided; brought in personal ideas and information to enhance project; and utilized more than eight types of resources to make project effective.
	--Did a very good job of researching; utilized materials provided to their full potential; solicited more than six types of research to enhance project; at times took the initiative to find information outside of school.
	--Used the material provided in an acceptable manner, but did not consult any additional resources.
	--Did not utilize resources effectively; did little or no fact gathering on the topic.

	Creativity
	--Uses the unexpected to full advantage; very original, clever, and creative approach that captures audience's attention.

	--Some originality apparent; clever at times; good variety and blending of materials/media.

	--Little or no variation; a few original touches but for the most part material presented with little originality or interpretation.
	-- Bland, predictable, and lacked “zip. Repetitive with little or no variety; little creative energy used.

	Use of Communication Aids
(e.g., Transparencies, Slides, Posters, Handouts, Computer-Generated Materials)

	--Graphics are designed reinforce presentation thesis and maximize audience understanding; use of media is varied and appropriate with media not being added simply for the sake of use.

--Visual aids were colorful and large enough to be seen by all be even those in back of the class

--Media are prepared in a professional manner. Details are minimized so that main points stand out.
	--While graphics relate and aid presentation thesis, these media are not as varied and not as well connected to presentation thesis.
--Font size is appropriate for reading.

--Appropriate information is prepared. Some material is not supported by visual aids.

	-- occasional use of graphics that rarely support presentation thesis; visual aids were not colorful or clear Choppy, time wasting use of multimedia; lacks smooth transition from one medium to another.

--Font is too small to be easily seen.

--Communication aids are poorly prepared or used inappropriately. Too much information is included. Unimportant material is highlighted.
	--Student uses superfluous graphics, no graphics, or graphics that are so poorly prepared that they detract from the presentation.
--Font is too small to be easily seen

	Criteria
	Distinguished
	Proficient
	Basic
	Unacceptable

	Use of Language: Grammar, Word Choice, Voice

	--Poised, clear articulation; proper volume; steady rate; enthusiasm; confidence; speaker is clearly comfortable in front of the group.
--Correct, precise pronunciation of terms

--Selects rich and varied words for

context and uses correct grammar.
 --Presentation has no misspellings or grammatical errors.

--Sentences are complete and grammatical, and they flow together easily. Words are chosen for their precise meaning.

	--Clear articulation but not as polished; slightly uncomfortable at times Most can hear presentation.

-Student pronounces most words correctly.

--Selects words appropriate for

context and uses correct grammar.

--Presentation has no more than two misspellings and/or grammatical errors

--For the most part, sentences are complete and grammatical, and they flow together easily. With a few exceptions, words are chosen for their precise meaning.
	--Audience occasionally has trouble hearing the presentation; seems uncomfortable.
--Student incorrectly pronounces terms.

--Selects words inappropriate for

context; uses incorrect grammar.

--Presentation has three misspellings and/or grammatical errors.
--Can follow the presentation, but some grammatical errors and use of slang are evident. Some sentences are incomplete/ halting, and/or vocabulary is somewhat limited or inappropriate.
	--Presenter is obviously anxious and cannot be heard or monotone with little or no expression.
--Student mumbles, incorrectly pronounces terms incorrectly.

-Selects words inappropriate forcontext; Uses incorrect grammar.

--Student's presentation has four or more spelling errors and/or grammatical errors.

-- Cannot focus on the ideas presented. Because of difficulties with grammar and appropriate vocabulary.

	Eye Contact
	--Maintains eye contact; seldom returning to notes; presentation is like a planned conversation.

	-- Student maintains eye contact most of the time but frequently returns to notes.
	--Some eye contact,but not

maintained and at least half the time reads most of report.

	-- Student reads all or most of report with no eye contact.

	Personal Appearance

	--Personal appearance is completely appropriate for the occasion and the audience.
	--For the most part, personal appearance is appropriate for the occasion and the audience.
	--Personal appearance is somewhat inappropriate for the occasion and audience.
	--Personal appearance is inappropriate for the occasion and audience.

	Criteria
	Distinguished
	Proficient
	Basic
	Unacceptable

	Audience Interaction, Questions and Answers.

	--Encourages audience interaction. Calls on classmates by name.

--Demonstrates extensive knowledge

of the topic by responding

confidently, precisely and

appropriately to all audience

questions.

	--Encourages audience interaction.
--Demonstrates knowledge of the

topic by responding accurately and

appropriately addressing questions . At ease with answers to all questions but fails to elaborate.

	--Reluctantly interacts with audience.
--Demonstrates some knowledge of rudimentary questions by

responding accurately

to questions.

	--Avoids or discourages active audience participation.
--Demonstrates incomplete

knowledge of the topic by

responding inaccurately and

inappropriately to questions.

	Audience Response
	--Involved the audience in the presentation; held the audience's attention throughout.

	--Presented facts with some interesting "twists"; held the audience's attention most of the time.
	--Some related facts but went off topic and lost the audience.
	--Incoherent; audience lost interest.

	Length of Presentation
	--Within ? minutes of allotted time +/–
	--Within ? minutes of allotted time +/–
	--Within ? minutes of allotted time +/–
	--Too long or too short; ? or more minutes above or below the allotted time

PAGE
1

