Rating Sheet for Presentations in Business Courses


Use “+”/”0”/”-“ symbol to capture your first impression for each element.

Then assign from 1-4 points for each criterion after the end of the presentation.
Add comments where you are not completely sure of your rating.

	
	CRITERION
	ELEMENTS
	+/0/-
	RATING

1 = low

4 = high
	COMMENTS

	1.
	Quality of PowerPoint Presentation
	Good readability 
	
	
	

	
	
	Well-organized
	
	
	

	
	
	Main points only
	
	
	

	
	
	No spelling errors
	
	
	

	2. 
	Delivery of Presentation
	Comfortable w/audience
	
	
	

	
	
	Correct grammar
	
	
	

	
	
	Fluent expression
	
	
	

	
	
	Enthusiasm
	
	
	

	
	
	Little reference to notes
	
	
	

	3. 
	Organization of Content
	Well-organized
	
	
	

	
	
	Intro, body, & conclusion
	
	
	

	
	
	Pertinent examples & recent developments
	
	
	

	4.
	Time Management
	Stays within allocated time frame
	
	
	

	
	
	Equally distributed among participants
	
	
	

	5.
	Verbal Inter-action with Audience
	Maintains interest
	
	
	

	
	
	Interacts with audience
	
	
	

	
	
	Addresses audience’s questions
	
	
	

	6.
	Coherence & Unity of Presentation
	Intro of team members
	
	
	

	
	
	Overview of topics
	
	
	

	
	
	Effective transitions
	
	
	

	7.
	Dress for Presentation
	All participants appropriately dressed
	
	0 / 1
	

	
	
	TOTAL SCORE:


	
	


This scoring sheet matches the criteria and descriptors of NEIU’s Presentation Rubric.
The rubric was reformatted in this way to facilitate live scoring of student presentations.

(Last revised: Dec. 2010)
Course:


Presenter/s:


Sophomore – Junior – Senior 


Graduate Student


 Presentation Length:


Rater:


Date:


