Brief Guidelines for Database Project Presentation
[bookmark: _GoBack]Dr. Yüe “Jeff” Zhang, Fall 2017

1. Prepare 6 slides for the BODY of the presentation (a title page is required but not counted toward the total number of slides):
a. One slide: VERY brief introduction to the business – one sentence; a screenshot of the database relationships;
b. One slide: Introduction to the tables in the format designated in the project assignment, i.e., TABLE1 (Key1, Field, Field, … field), TABLE1 (Key2, Field, Field, … field, Foreign-Key), Foreign key references _____ (Primary key) of Table 1 {replace “Table 1” etc and all the field names with your corresponding names}; statements of 1-M relationship(s) (if M-M please also clearly state);
c. Three slides for queries: present a total of three queries, covering total query and calculated field query, with two total queries and one calculated query, or two calculated queries and one total query. Teams can of course combine the two, that a team may have all three queries being total query with calculated fields;
i. use of AND or OR to combined criteria is required;
ii. use of wildcard characters is encouraged;
d. One slide - Report: present a grouped report with group summaries (AVG, SUM, etc).
2. Every member MUST participate in the presentation, in that each member must take on the presentation of at least one slide;
3. The total time allocated to each team is 8 minutes (MAX) plus 1 minute QnA; there will be absolutely no extension of time;
4. Teams please email me the PPT of your presentation using the following subject line:
IS 312 [W or TR, depending on your class] DB PPT, [Team name], [sender’s last name]
Example: IS 312 TR DB Presentation, STARS, Gonzalez
by 3 PM Wednesday (for W class) and 10 PM Wednesday (for TR class).

A presentation evaluation rubrics is provided next page to guide your preparation of your presentation.

RUBRIC-PRESENTATIONS
Group Presentation Evaluation/Grading Form

Group Name & Topic: ___ Date: _____________

Group Members: ___________________________ __________________________
		 ___________________________ __________________________

	
	CRITERIA
	Rating Scale
(Circle Response)

	1
	Planning for the presentation:
Intro/objectives, Main part, Data/graph/example, Conclusion/summary
		Poor
	 Excellent

	 1
	5
	10
	15
	20

	2
	Coverage of selected Content areas:
Sufficiency, Coherency, Logic flow
		Poor
	 Excellent

	 1
	5
	10
	15
	20

	3
	Technical Details:
Accuracy, Depth, Exploration/application
		Poor
	 Excellent

	 1
	6
	12
	18
	25

	4
	Format: Methods of delivery
 Use of appropriate & creative mediums
 e.g. Audiovisuals, diverse activities
		Poor
	 Excellent

	 1
	3
	5
	7
	10

	5
	Presentation style:
poise language, eye contact; Interactive activities; Handling questions

		Poor
	 Excellent

	 1
	4
	8
	12
	15

	6
	Collaborative group effort:
Equal & active participation; Members support/assist one another
		Poor
	 Excellent

	 1
	3
	5
	7
	10

	
	
	
	
	

Total Points: _____________
(Total Possible points= 100)

Comments:___ ___

