ELEMENT PROJECT RUBRIC
(40 POINTS)

PROJECT PRESENTATION
	Category
	4 points
	3 points
	2 points
	1 point

	 Presentation

(No points (0) will be given if both partners do not participate equally.)
	Speaks clearly 90 – 100 % of time.

Words understandable.

Can be easily heard through out presentation.
	Speaks clearly 75 – 80% of time.

Most words understandable.

Can be heard most of the time.
	Speaks clearly 50 – 60 % of the time.

Cannot understand several words

Much of presentation too soft to hear.

	Speaks clearly less that half of the time.

Cannot understand much of what is spoken.

Very soft. Mumbling.

	Time Limit

(3 - 5 min. required)
	Presentation 3 – 5 minutes long.
	Presentation 2 - 3 minutes long.

(Presentation runs over by 1 min. or less.)
	Presentation 1 – 2 minutes long.

(Presentation runs over by more than 1 min.)
	Presentation 1 – 0 minutes long.

(Presentation runs over by more than 2 min.)

	Preparation and Delivery

	Very well rehearsed with smooth delivery.

Excellent Eye contact with the audience.

Screen is easily seen throughout presentation. (Presenters do not block screen from audience view)
	Needed to be rehearsed 1 or 2 times more but delivery was fairly smooth.

Good eye contact.

Screen can be seen.
	Delivery is fair but it is clear much more rehearsal was needed.

Fair eye contact.

Could not see screen most of the time.

	Delivery not smooth. Obvious lack of any rehearsal.

Little or no eye contact with the audience.

Audience attention lost.

Cannot see screen.

PROJECT INFORMATION
	Category
	4 points
	3 points
	2 points
	1 point

	Content / Organization

	Knowledge of element is excellent.

Content of presentation is well organized
	Knowledge of element is good.

Content of presentation is organized.

	Knowledge of element is fair.

Content shows some organization.
	Little or no knowledge of element.

Content shows little organization.

	Requirements

	Meets or exceeds all requirements.

Presentation includes at least 6 slides.

(no more than 9)
	Meets all or most of the requirements.

Presentation includes at least 4-5 slides.
	Meets most or some of the requirements.

Presentation includes 3-4 slides.
	Only some or no requirements met.

Presentation includes less than 3 slides.

	Research

	Presentation shows evidence of being very thoroughly researched.
	Presentation shows evidence of adequate research.
	Evidence of some research is shown.
	Little or no evidence of research shown.

PROJECT DESIGN

	Category
	4 points
	3 points
	2 points
	1 point

	Originality / Interest

	Presentation reflects an exceptional degree of creativity.

Exceptional attempt to make the presentation interesting to the audience.

Holds audience attention throughout.
	Presentation shows good creativity.

Interesting to the audience.

Holds audience attention most of the time.
	Some creativity shown.

Somewhat interesting to the audience.

Holds audience attention some of the time.
	Little or no creativity shown.

Little or no effort to make the presentation interesting to the audience.

Audience attention lost.

	Special Effects
	Exceptional use of color, graphics, animation and sound.

	Good use of color, graphics, animation and sound

	Use of color, graphics, animation and sound

	Little or no use of color, graphics, animation and sound.

	Visual
Display
	Presentation on screen can be easily seen and read by the audience.

Font size and color contrast (font vs. background color) makes it exceptionally easy to read screen.
No grammatical or spelling errors.

	Most of presentation can be seen and read by audience. (1 or 2 slides hard to read)

Font size and color contrast is good.

1 or 2 grammatical or spelling errors

	Some difficulty in seeing or reading what appears on the screen. (3 or 4 slides)

Font size and color contrast is fair.

3 or 4 grammatical or spelling errors.

	Very difficult to read of see what is on the screen. (5 or more slides)

Font size and color contrast is poor.

Many grammatical or spelling errors.

	Overall Planning / Design

	Outstanding job of overall planning and design.

Planning and design helped to engage the audience into the presentation.
	Overall project is put together in an acceptable manner.

Planning and design Adds to the presentation without much distraction to the audience.
	Overall project needs some improvement.

Somewhat distracting to the audience
	Project is a disaster.

Very distracting to the audience

Names _____________________________

Score (out of 40) 		_____________

