Appendix B: Chemistry and Biochemistry Oral Presentation Rubric

Scoring Rubric for Oral Scientific Presentations

Level of Achievement	Excellent 16-20 points	Good 11-15 points	Marginal 6-10 points	Inadequate 0-5 points
Organization	 Well thought out with logical progression Use of proper language Significance clearly stated Content level appropriate for audience Abstract and bibliography are well constructed 	 Talk easy to follow Use of proper language Significance clearly stated Content level not always appropriate Abstract and/or bibliography have some errors 	 Talk somewhat disorganized Shows some effort to use proper language Significance somewhat unclear Includes some irrelevant content and inappropriate content level Abstract and bibliography are not well constructed 	 Talk difficult to follow Unclear language Does not understand significance of work Inadequate content Abstract and bibliography lack proper content and construction
Understanding of Scientific Content	 Identifies the research question/research field Has advanced understanding of the experimental approach and significance Critically evaluates results, methodology and conclusions Scientifically rigorous and well researched 	Identifies the research question/research field Has basic understanding of the experimental approach and significance Limited evaluation of results, methodology and conclusions Well researched	 Research question/research field somewhat unclear Description of experimental approach somewhat confusing Results and conclusions stated but not critically evaluated Does not integrate outside readings 	 Does not understand the research Does not understand the experimental approach Does not understand conclusions or recognize implications for future work

Style/Delivery	 Uses time wisely Speaks with good pacing and enthusiasm Makes eye contact and does not read information Uses engaging tone and appropriate vocabulary 	 Speaks well, but often repeats comments Exhibits few disfluencies ("ahs", "uhms", etc.) Makes eye contact Uses good vocabulary and tone 	 Presentation poorly timed Some hesitation and uncertainty are apparent Exhibits many disfluencies Makes little eye contact and looks at notes Monotone and nonengaging delivery 	 Presentation poorly timed Makes no eye contact and reads from notes Hesitation and uncertainty are very apparent Speaks too quietly or quickly for audience to hear and understand
Use of Visual Aids	 Tables/graphs summarize data and/or conclusions Size and labels are clear Very little text Figures and images explained and described well Presentation has no misspellings or grammatical errors Makes limited and effective use of laser pointer AV set up properly 	 Text appropriately sized Very little text Most figures and images explained and described well Presentation has an occasional misspelling or grammatical error Uses laser pointer effectively AV set up properly 	 Labels and legends somewhat unclear Text size somewhat small Too much detail on slides Blocks of text on slides Figures are explained Presentation has multiple misspellings and/or grammatical errors Uses laser pointer unnecessarily AV mishaps resolved 	 Labeling is not clear Size is too small to see No logical placement of information Mostly text and very few images Figures are not explained Presentation has numerous misspellings and/or grammatical errors Use of laser pointer is distracting AV mishaps unresolved
Ability to Answer Questions	 Anticipates audience questions Understands audience questions Can integrate knowledge to answer questions Thoroughly responds to questions 	 Does not anticipate audience questions Understands audience questions Can integrate knowledge to answer questions Thoroughly responds to most questions 	 Does not anticipate audience questions Makes an effort to address question Can address some questions Often responds poorly to questions 	Either makes no effort to respond to questions or does so poorly