Presentation Criteria Rubric
© 2007 Kim S. Uhlik, Ph.D.
One method of assuring a quality presentation is to use the initiative “processing” rubric. By designing your presentation according to how it will be evaluated, you can plan for “learning.”
What do I want my audience to see?

Name

· Professional appearance: dress to impress

Topic

· Suit/sweater / vest / costume (business formal)

Time ended

· Neckwear / dress shoes

Time began

· Grooming (controlled hair, no hats, no gum)

Elapsed
· Accommodation of visual learning style

· PowerPoint / overhead projector (text, pix, graphics)

3 min.

· VHS / DVD / video clips

1 min.

· Chalkboard / smartboard / posterboard
· Handouts (outline, copies of slides/overheads, maps/diagrams/charts, promo, pix)
· Presentation (effective use of space / “stage,” gestures, does not stand in one spot always)
What do I want my audience to hear?
· Voice

Content

· Clarity (pace, enunciation, pronunciation)

· Strength (volume, projection)

· Variety / Pitch (not monotone)

· Accommodation of auditory learning style

· Minimizing external noise (close door)

· Audio aids / Music

· Sound effects

What do I want my audience to feel (or do)?

· Safety / Comfort

· Non-confrontational attitude

· Use of inclusive language

· Appropriate risk if facilitating initiatives

· Accommodation of feeling (or doing) learning style

· Use of empathy (laughter, other emotions)
· Establishing personal connection with audience members (eye contact)
· Facilitate an initiative

· Provide tactile / hands on experiences or objects (not handouts, as above)
What do I want my audience to think?
· Organization

· Well-prepared (does not lose place, finishes within time frame)
· Followed outline (does not read from notes or slides)
· Authoritative (knows material)
· Effective response to questions

· Accommodation of thinking learning style (checking whether learning has occurred)
· Ask questions of audience members
· Arrange a reflection / debate
· Design scenarios/problems / puzzles to be discussed / solved

