

Individual Presentation Rubric

Category	1 (0-9 pts)	2 (10-19 pts)	3 (20-29 pts)	4 (30-39 pts)	5 (40-50pts)
Visual Appearance Total pts/section: 10 Pts Earned: _____	Format is simplistic; visuals are unreadable; visuals are not appropriate for the presentation	Visuals are adequate but may contain errors; visuals do not greatly enhance the presentation	Visuals are appropriate; Visuals may be difficult to read or interpret.	Visuals are of moderate quality; visuals are readable and easy to understand;	Visuals are excellent and enhance the understanding; visuals are easy to read and interpret
Content Knowledge Total pts/section: 15 Pts Earned: _____	Presenter does not appear to understand the topic; presenter cannot answer questions about their project	Very little depth of information given; presenter has trouble answering questions about the topic; little understanding of the project or topic demonstrated.	Presenter demonstrates a basic understanding of the project and subject matter; Presenter can answer basic questions about the topic; Adequate amount of information given	Presenter demonstrates a clear understanding of the project and subject matter; answers questions accurately; depth and quality of information enhances the presentation	Presenter demonstrates an excellent understanding of the project and subject matter; answers questions accurately; quality of information is excellent
Quality of Presentation Total pts/section: 25 Pts Earned: _____	Presentation is inadequate; presenter does not speak clearly and merely reads the text; overall presentation is weak and basic	Presentation is basic; presenter reads slides and provides little elaboration; overall presentation meets the basic requirements	Presentation is good; most slides are read with some elaboration; overall presentation shows some basic insight.	Presentation is well done; presenter speaks clearly; some slides are read; overall presentation presents an appropriate level of understanding	Presentation is excellent; presenter speaks clearly without reading; Overall presentation adds to the understanding of the subject