

RUBRIC TO ASSESS A SLIDE PRESENTATION

Student's name: _____

ASPECTS	4 EXCELLENT	3 GOOD	2 NEED IMPROVEMENT	1 LOW PERFORMANCE
Cover and title	The cover and the title fit the presentation contents very well. The title is very creative.	The cover and the title fit the presentation contents well. The title is attractive.	The cover and the title fit the presentation contents enough.	The cover and the title do not fit the presentation contents.
Index	All the sections of the investigated topic are very well developed at the index.	The sections of the investigated topic are well developed at the index.	The sections of the investigated topic are enough developed at the index.	The sections of the investigated topic are not developed at the index.
The presentation...	Respects the index very well.	Respects the index well.	Respects the index enough.	Does not respect most of the index.
The information	Appears very organized and it is coherent. There is a big relationship between text and image.	Appears organized and most of it is coherent. There is almost always a relationship between text and image.	Appears organized and coherent enough. Sometimes There is not a relationship between text and image.	Is quite often not organized nor coherent and there is not any relationship between text and image.
The linguistic level	Is very appropriate to explain the classmates .	Is appropriate to explain the classmates most of the times.	Sometimes it is appropriate and some others, it is not.	Most of the times, it is not appropriate to be understood by classmates.
The text	It summarizes the essential information very clearly.	It summarizes the essential information well.	It summarizes the essential information enough.	It does not summarize the essential information.
Other resources	Throughout the presentation, there are some pictures, web addresses (3-4) and videos related to the topic (3)	Most of the presentation contains pictures, web addresses (2-1) and videos related to the topic (2)	There are some pictures, one web address and one video related to the topic.	It is a presentation with a few pictures and without any web address or video. If any, they do not have anything to do with the topic.
Spelling	There is not any speling mistake.	Spelling is good but there are a few mistakes.	Spelling is ok but with some mistakes.	There are some important spelling mistakes.

