

Science Project Oral Presentation Rubric

Name: _____

Category	5 points	4 points	3 points	2 points
Length	7th grade: 3-5 minutes	Overtime penalty	Too short	
Category	10 points	8 points	5 points	2 points
Presentation	Excellent: Established eye contact with everyone. Engages during the entire presentation. Presents an organized, sequential and thorough presentation.	Good: Established eye contact with everyone. Uses note cards while engaging during most of the presentation. Presents a somewhat organized, but nonsequential presentation.	Average: Sometimes established eye contact. Reads from note cards part of the time. Presents a somewhat organized, but nonsequential presentation.	Poor: No eye contact. Reads from note cards. Presents a non-organized, nonsequential presentation.
Category	10 points	8 points	5 points	2 points
Backboard/Display	Excellent: Effective use of visual aid. Enhanced presentation.	Good: Good use of visual aid. Added understanding to	Average: Visual aid present, but does not add to presentation.	Poor: No visual aid.
Category	10 points	8 points	5 points	2 points
Content	Excellent: Information clearly relates to the main topic; included <u>consistent</u> supporting details and/or examples.	Good: Information clearly relates to the main topic; provided <u>adequate</u> supporting details and/or examples.	Average: Information clearly related to the main topic; provided <u>some</u> supporting details and/or examples.	Poor: Information related to the main topic; <u>no</u> details or examples provided.
Category	10 points	8 points	5 points	2 points
Knowledge	Excellent: Answers questions with depth of knowledge and confidence.	Good: Able to answer most questions with understanding.	Average: Answers a few basic questions, but lacks details in response.	Poor: Not able to answer questions about presentation.

Total Points = 45

A=41-45

B=36-40

C=31-35

D=26-30

Oral Presentation Grade: _____