
Grading Rubric for Undergraduate Presentations
	Characteristic
	Outstanding
	Above Average
	Average
	Below Average
	Failing

	Topical Requirements
	The presentation is tightly focused on the topic and highlights its significance
	The presentation is focused on the topic and mentions its significance
	The presentation is mostly focused on the assigned topic but does not explain its significance
	The presentation is marginally related to the assigned topic
	The presentation is not related to the assigned topic

	 Organization
	The presentation is well organized and flows well
	The presentation is reasonably well organized and has good flow
	The presentation has decent organization
	The presentation has inadequate organization
	The presentation has poor organization and is very choppy

	Grammar, spelling, and punctuation
	Grammar (for presentations) is correct, there are no spelling or punctuation errors
	Grammar (for presentations) is mostly correct, there are no spelling or punctuation errors
	Grammar (for presentations) is mostly correct, there are few spelling and/or punctuation errors

	There are several grammatical errors,and there are spelling or punctuation errors
	There are significant grammatical errors,and there are many spelling and punctuation errors

	Clarity
	The presentation is clear and easy to follow; difficult concepts are well explained
	The presentation is mostly clear and easy to follow; difficult concepts are adequately explained
	The presentation is mostly clear and easy to follow; difficult concepts are not explained
	The presentation is sometimes unclear or hard to follow; difficult concepts are ignored or confused
	The presentation is mostly unclear and hard to follow; difficult concepts are ignored or confused

	Completeness
	The presentation covers all of the relevant material
	The presentation covers all of the critical and some additional relevant material
	The presentation covers all of the critical material but little more
	The presentation lacks some of the critical material
	The presentation lacks most or all of the critical material

	Depth
	The presentation demonstrates some depth of understanding of the material
	The presentation demonstrates strong basic understanding of the material
	The presentation demonstrates adequate basic understanding of the material
	The presentation demonstrates shallow or incomplete understanding of the material
	The presentation demonstrates no real or incorrect understanding of the material

	Citations
	All relevant work is cited correctly
	Some relevant work is cited, usually correctly
	Some relevant work is cited, mostly correctly
	Relevant work is cited infrequently or incorrectly
	No relevant work is cited

	References
	There are several correct references to all relevant work
	There are several mostly correct references to most relevant work
	There are adequate references, mostly complete and correct
	There are few relevant references or most are incomplete or incorrect
	There are few or no relevant references, or they are incomplete or incorrect

	Delivery
	Speech was clear, well paced, and audible; audience was often engaged; no “uhs” or “ers”
	Speech was clear , and audible, a bit hurried or slow; audience was engaged; few “uhs” or “ers”
	Speech was mostly clear and audible; pacing was a bit off; few “uhs” or “ers”
	Speech was somewhat unclear or inaudible; pacing off; several “uhs” and “ers”
	Speech was unclear or inaudible; delivery pace hurried or dragging; many “uhs” or “ers”

	Slides
	Slides are readable; graphics enhance presentation
	Slides are mostly readable; graphics usually enhance presentation
	Slides are mostly readable; few graphics or graphics do little to enhance presentation
	Several slides are hard to read; few graphics and/or some graphics distract from presentation
	Many slides are hard to read; few or no graphics, and/or many graphics distract from presentation

