Contributor: J. Cline, The Writing Program

Posted: 2008

Slide Presentation Assignment

Create a Slide Presentation for the NU Undergraduate Research Symposium

· Time limit: 8 minutes (with a 30 second grace period – no exceptions!)
· Audience: Non-expert, non-technical

· Equipment: Overhead, slides and/or PowerPoint

· Clear and concise summary of your research

· State the problem or issue

· Articulate your distinctive contribution to the understanding or explanation it
· Bring printouts of your talk in three-slides-per page handout format
Evaluation Rubric
The presentation can earn a maximum of 40 points. Here’s how you acquire them:

	Element
	Points

	1. Within time limit
	+5

	2. Shows logical flow
	+5

	3. Logical flow is immediately apparent
	+5

	4. Uses excellent graphics, meaning it consistently follows best practices, uses animation appropriately, is not text heavy, is appealing, and most importantly -- graphics underscore meaning
	+15

	5. Uses good graphics (meets most of element 4)
	+10

	6. Uses adequate graphics (meets some of element 4)
	+5

	7. Ends strongly
	+5

	8. Speaker has strong delivery (eye contact, energy, voice, non-verbals, ethos is authentic, etc.)
	+5

	9. Additional considerations
	+ or – tbd by instructor

This rubric assumes that the content of the presentation is strong and adequate. Please see next page for more information.

Was this a clear and concise summary of the research?
· Did the speaker state the problem or issue? (Big picture)
· Did the speaker articulate a distinctive contribution to the understanding or explanation of it? (Baby step)
· Was the research goal clear?

· Were any limitations adequately addressed?
My favorite aspect of the presentation is:

An aspect of this presentation that could be better is:

