	
Grading Rubric for Project 3 (PowerPoint Presentation)

	
	Levels of Achievement

	Criteria
	Sophisticated
3
	Competent
2
	Not yet Competent
 1

	Presentation level
	Appropriate for target audience. Presentation is a well-planned conversation (not just reading the poster) and paced to maximize audience understanding.
	Generally appropriate for target audience. Pacing at times may be too fast or slow.
	Inappropriate for audience; aspects too elementary, too sophisticated, or too much jargon. Much information is read.

	Content
	Presentation is clear, logical and organized. Relevant theory or literature used to illuminate proposed solution. Participants gain insights.
	Presentation generally clear and well organized; a few minor points may be confusing. Some attempt to use relevant literature to support proposed solution.
	Presentation is difficult to follow; some arguments are not clear. No attempt to link relevant literature to proposed solution. Not well organized.

	Communication aids
	Communication aids enhance presentation. Fonts on visuals large enough; information organized to maximize understanding; details minimized.
	Communication aids generally enhance presentation; Font size appropriate and appropriate information included, but some material not supported by visual aids.
	Communication aids detract from presentation either because poorly prepared, small fonts, too much information, or unimportant information highlighted.

	Response to questions during online discussion session
	Responsive to audience comments, questions and needs.
	Generally responsive to audience comments, questions and needs.
	Inadequate response to audience questions or comments.

[bookmark: _GoBack]
