Chronic Disease in Adults Project Rubric:

Names: __
	Group Presentation and PowerPoint Rubric
	Points
	Earned
	Comments

	Elements: All above on display (5 points each)
	80
	
	

	PowerPoint Appearance: Neat (2); Original presentation of material (2); Legible wording (2); Colorful/eye-pleasing (2); Writing/pictures arranged in logical manner (2)
	10
	
	

	PowerPoint Content Organization: Topic is clearly stated and developed (2); Components support main theme (2); Strong unity of ideas (2); Elements arranged in logical order with effective transitions (2); specific examples are appropriate and clearly developed topic (2); conclusion is clear (2);
	12
	
	

	Group Speaking and Presentation Skills: All members participated in verbal presentation (2); Did not read slides verbatim (2); Maintained eye contact with audience (2); poised speech (2); clear articulation (2); proper volume (2); steady rate (2); good posture (2); enthusiasm (2); Able to answer questions intelligent (2)
	20
	
	

	Length of Oral Presentation: Slides minimum 10 and maximum 12 (5); Presentation minimum 10 minutes and maximum 15 minutes (5)
	10
	
	

	Question Quiz: 2 questions and key to questions turned in (8)
	8
	
	

	Employability Skills: Used time wisely on project workdays (5); Respectful during classmates’ presentations (5); Turned in original rubric with poster (5)
	15
	
	

	Teammate Evaluation: Participated in equal part, or as assigned, in development of poster and presentation. See below*.
	15
	
	

	Total Group Points
	170
	
	

[image: image1.png]RESOURCE NETWORK.

Date: ___
