

Assessment Rubric for PowerPoint Presentations

	Exemplary	Accomplished	Developing	Beginning
Organization	Information presented in logical, interesting sequence	Information in logical sequence	Difficult to follow presentation-- student jumps around	Cannot understand presentation--no sequence of information
Subject Knowledge	Demonstrates full knowledge by answering all class questions with explanations and elaborations	At ease with expected answers to questions but does not elaborate	Uncomfortable with information and is able to answer only rudimentary questions	Does not have a grasp of the information. Cannot answer questions about subject
Graphics	Explain and reinforce screen text and presentation	Relate to text and presentation	Occasionally uses graphics that rarely support text and presentation	Uses superfluous graphics or no graphics
Research	Uses a variety of sources in reaching accurate conclusions	Uses a variety of sources in reaching conclusions	Presents only evidence that supports a preconceived point of view	Does not justify conclusions with research evidence
Screen Design	Includes a variety of graphics, text, and animation that exhibits a sense of wholeness. Creative use of navigational tools and buttons	Includes a variety of graphics, text, and animation. Adequate navigational tools and buttons	Includes combinations of graphics and text, but buttons are difficult to navigate. Some buttons and navigational tools work	Either confusing or cluttered, barren or stark. Buttons or navigational tools are absent or confusing
Oral Presentation Elocution/Eye Contact	Maintains eye contact and pronounces all terms precisely. All audience members can hear	Maintains eye contact most of the time and pronounces most words correctly. Most audience members can hear presentation	Occasionally uses eye contact, mostly reading presentation, and incorrectly pronounces terms. Audience members have difficulty hearing	Reads with no eye contact and incorrectly pronounces terms. Speaks too quietly

Name(s) _____

Level _____