Rubric for Oral Presentation - Content
Note: Failure to answer the question asked or task required results in an automatic Failing Grade.

	PAIBOC
	DESCRIPTION
	Edit Ref.
	Excellent
	Good
	Average
	Poor
	MARK

	
	
	
	A++
	A+
	A
	B+
	B
	C+
	C
	D
	F
	

	
	
	
	100-90
	89

-85
	84

-80
	79

-75
	74

-70
	69

-65
	64

-60
	59

-55
	55

-0
	

	
	
	
	5
	4.5
	4
	3.5
	3
	2.5
	2
	1
	0
	

	Purpose
	Identification of Purpose

Clearly answers question asked or task required.
	
	
	
	(
	
	
	
	
	
	
	4

	
	PPT: Agenda
Introduction; Agenda; Body; Conclusions & Recommendations; References/Works Cited.
	
	(
	
	
	
	
	
	
	
	
	5

	Audience
	Rhetorical Strategy

Suited to Audience.
	
	
	
	(
	
	
	
	
	
	
	4

	
	Tone
Word Choice; Clarity; Appropriateness.
	
	
	
	
	
	(
	
	
	
	
	3

	Information
	Organization
Logical flow of ideas/argument.
	
	
	
	(
	
	
	
	
	
	
	4

	
	Body: Clear Supporting Details
Clear; Concise; Easy to understand.
	
	
	
	
	
	(
	
	
	
	
	3

	
	Body: Content
Thorough; Well-articulated.

Correct & good use of quotations & paraphrasing.
	32, 33, 34, 35, 36, 37, 38
	
	
	(
	
	
	
	
	
	
	4

	
	Conclusions/Recommendations
Draws findings together; Logical.

Leaves audience with something to think about.
	
	
	(
	
	
	
	
	
	
	
	4.5

	
	Sources: In-text Citations

Good use of; Proper format.
	
	
	
	
	
	
	
	
	(
	
	1

	
	Sources: References/Works Cited Page

Proper format; Complete.
	
	
	
	
	
	
	
	
	
	(
	0

	Benefits
	Flow of thought

Cohesive thoughts; Clear transition of thought/s throughout document: beginning to end.
	32, 33, 34, 35, 36, 37, 38
	
	
	
	(
	
	
	
	
	
	3.5

	
	PPT: Story
Creates a story.
	
	
	(
	
	
	
	
	
	
	
	4.5

	
	PPT: Presentation of Slides
Clear; Simple; Special.
	
	
	
	
	
	
	
	(
	
	
	2

	
	PPT: Visuals
Enhances story; Matches up well with oral delivery.
	
	
	
	(
	
	
	
	
	
	
	4

	Objections
	Spelling& Punctuation

Canadian Spelling (unless otherwise instructed).
Clear Spell & Grammar Checkers were used.
	
	(
	
	
	
	
	
	
	
	
	5

	
	Proofreading

Clear proofreading was employed.
	
	
	(
	
	
	
	
	
	
	
	4.5

	Context
	PPT: Appearance

Colours used; Easy-to-View; Easy-to-Read.
	32, 33, 34, 35, 36, 37, 38
	
	
	
	
	
	
	(
	
	
	2

	
	PPT: Format

Font; Titles.
	
	
	
	
	(
	
	
	
	
	
	3.5

	
	PPT: Visual Per Slide

One visual per slide.
	
	
	
	
	
	(
	
	
	
	
	3

	
	PPT: Text

Five lines per slide; Five words per line.
	
	
	
	
	
	
	
	
	(
	
	1

	Comments: Good Information!

Much of what is in the slides would have worked better as notes in the Notes Section. Only one visual/set of information per slide unless a comparison between two visuals is advisable. (Refer to the Single vs. Married Occupations of Women). There are no references at the end of the presentation, and only limited references to sources in the document. Refresh your citing sources skills. There is good research here and a lot of good visuals and information. Formatting, wordiness, and slide choice have impacted the mark of the content of this presentation.
	65.5
/100

©McGrawHill Ryerson Ltd.
Document Created by Katherine A. Weir

