Class Presentation Rubric (48 pts)	Critical Zone Science

	Criteria
	0-1 (Inadequate)
	2-3 (Adequate)
	4-5 (Good)
	6 (Excellent)

	Presentation
	
	
	
	

	Organization
	Information presented in an illogical sequence. Disjointed.
	Overall organization is clear though sections lack coherency; transitions discernable and mostly logical.
	Implicit order to information though may lack coherency occasionally; transitions logical and marked, may reference outline of talk.
	Information is explicitly presented logically and coherently. Transitions logical and clearly communicated, serve to unite talk into convincing whole.

	Content
	Materials do not establish credibility; scientific terminology is inappropriate for audience; material is not scientifically accurate; does not, or inappropriately, uses citations.
	Materials are scientifically credible; terminology may need to be more scientific; supporting details are accurate though may need to be more plentiful or in-depth; citations used though perhaps not often enough.
	Materials are accurate and credible; terminology is appropriate; supporting evidence is rigorous and accurate; citations generally appropriately and accurately used.
	Materials are very convincingly accurate and credible; supporting details and evidence are scientifically accurate from peer-reviewed resources; citations appropriately and accurately used.

	Introduction & Conclusion
	Non-engaging introduction, conclusion is not clearly established (does not summarize or open to questions).
	Overall presentation may notably gain or lose momentum.
	Purpose is implicitly established; conclusion references main points.
	Immediately establishes purpose and audience interest; conclusion is both summative and engaging.

	Graphical Presentation
	Visual materials are limited or inaccurate; figures are difficult to read or mislabeled; seem unconnected to broader context of talk.
	Discussion supported by mostly appropriate figures; figures legible and appropriately labeled. May need more comprehensive support.
	Discussion supported by appropriate, interpretable, and accurate figures; most figures organized for clarity and ease of interpretation.
	[bookmark: _GoBack]Discussion supported by varied, appropriate, thoughtfully chosen and accurate figures; figures easily interpretable with clear labels and visual trends.

	
Narrative: At the conclusion of this presentation could audience members reasonably summarize the main points? (Y / N) Please elaborate.

	Criteria
	0-1 (Inadequate)
	2-3 (Adequate)
	4-5 (Good)
	6 (Excellent)

	Non-Verbal Skills
	
	
	
	

	Delivery
	No eye contact; reads completely from notes
	Occasional eye contact and relies somewhat on notes
	Well-versed; stumbles occasionally through content
	Projects familiarity with topic; frequent eye contact

	Style & Professionalism
	Obvious tension; struggles to recover from mistakes; inappropriately brief or inaccurate answers to questions
	Some difficulty recovering from occasional errors but otherwise poised; may respond to questions a bit too briefly or with some inaccuracies
	Conveys professionalism and preparedness; responds accurately to questions but may lack some depth
	Conveys exceptional professionalism and preparedness; answers questions with thoughtful and meaningful responses

	
Narrative: Overall did the presenter project professionalism and preparedness? (Y / N) Please elaborate.

	Criteria
	0-1 (Inadequate)
	2-3 (Adequate)
	4-5 (Good)
	6 (Excellent)

	Verbal Skills
	
	
	
	

	Diction
	Vague word choice or unexplained jargon; frequent use of fillers; struggles with language
	Accurate word choice with occasional but notable errors; language use is mostly clear
	Some unexplained jargon but overall vocabulary is understandable; occasional filler; clear language use
	Uses sophisticated and clear scientific terms though any jargon is explained; no fillers; fluent language use

	Elocution
	Volume far too high or low for a majority of the audience; words are not enunciated; terms are incorrectly pronounced
	Volume and tone varies but overall understandable; notable errors in pronunciation but not enough to impede understanding
	Volume is often consistent and appropriate; occasional errors in pronunciation
	Volume is consistent and appropriate; consistently clear enunciation and correct pronunciation

	
Narrative: Overall was the presenter articulate and clear? (Y / N) Please elaborate.

