ORAL PRESENTATION RUBRIC

Student(s) _______________________ Presentation _________________ Date _______


EVALUATION

Introduction/closing (5) ___

· Waited for quiet

· Introduced self/presentation

· Designated question time

· No apologies made

· Had clear closing

Body (5) ___

· Good posture/weight even

· Faced audience/mouth clear

· Gestures informal

· Facial expression

· Eye contact

· Composed

Speech (5) ___

· Volume suited to room

· Clear articulation

· Inflection

· Moderate rate

· Conversational

Language (5) ___

· Appropriate to subject/audience

· Used subject-related vocabulary

· Pronunciation accurate

Presentation Aids (5) ___

· Note cards met criteria

· Good use of cards/no reading

· Aids assisted presentation

· Aids readable by audience

· Aids visually pleasing

Preparation (5) ___

· Ready on time

· Had specific order

· Met time limitations

· Knew material

· Clear evidence of practice

TOTAL POINTS _____/30

COMMENTS: 

GUIDELINES FOR PRESENTATIONS

Introduction/closing

· Wait for audience to be quiet; never talk over them. While you are waiting, breathe and focus on what you are doing.

· Introduce self and presentation. Designate if questions will be taken during or after presentation.

· Know time limits; have watch/clock in view.

· Never apologize for your work.

· Have a clear closing.

Body

· Have even weight distribution on both feet. Stand still. Lean on nothing.

· Use hands to gesture informally.

· Face your audience/hold nothing in front of your mouth/have nothing in your mouth.

· Facial expression relaxed.

· Make eye contact with audience.

· Be composed/no laughing/take your time/think about what you are saying.

Speech

· Suit voice volume to room; people in back can hear; those in front are comfortable.

· Articulate your words – no mumbling or slang.

· Use inflection in voice.

· Speech rate is even and moderate.

· Do not memorize what you will say. Know it. Use conversational delivery.

Language

· Language is appropriate to audience, subject, place and purpose of presentation. Use subject-related vocabulary and correct pronunciation.

Presentation Aids

· Use large note cards for notes: dark ink/large print/double-spaced/NO complete sentences.

· Do not read from PowerPoints or posters; points on such aids are highlights; you provide additional information.

· Aids meet school graphics/note card guidelines.

Preparation

· Practice your presentation for time, content and appearance. Ask for feedback.
