English 205 (Business Communication in its Rhetorical Contexts):
Group Rubric for Final Oral Presentation and PowerPoint
Group Members:

Company:

Grading

 Points
 You will be graded on the following:

1. Knowledge of the topic

/60

a. In-depth research of 1 company and 3 of its communication methods

b. Effective description of communication methods

c. Discussion of strengths and weaknesses of each communication

d. Providing recommendations for what techniques your company should adopt

2. PowerPoint presentation

/60

a. Organized slides that follow a logical order

b. Slides are clear and uncluttered by distracting text or graphics

c. Effective use of color, background, white space and visual elements

d. Correct MLA citations and Works Cited

e. No proofreading errors

3. Presentation skills

/40

a. Speaking clearly and slowly, eye contact, engaging the audience etc.

b. Making eye contact with audience

c. Controlled nervousness

d. Effective use of segues or transitions between speakers or topics

e. Each group member speaks for at least 3 minutes

f. Group seems prepared and practiced

g. All students are in business casual attire

4. Staying within the 15-20 minute time limit

/20

5. Audience interaction

/20

a. Responding to questions from audience clearly and effectively

Total:
/200

Feedback

Strengths:
Areas to Improve:

