
 Water, water everywhere but not a drop to drink…
Multimedia Presentation Rubric
	CATEGORY
	4
	3
	2
	1
	Points Awarded
	Total

	Content/Understanding
(50%)

(see below for content descriptions)
	All the six parts of the content is included in the presentation. Presentation is persuasive and original.
	At least five components are included in the presentation. Presentation shows some originality and some persuasion techniques are used.
	At least four components are included in the presentation. Presentation lacks originality and few persuasion techniques are used.
	Three or less components are included in the presentation. Presentation is not persuasive or original.
	
	

	Sources

(10%)
	Sources of information are cited for all graphics and information. Documentation is in the desired format. A variety of sources (at least seven) are from valid Web sites.
	Sources of information are cited for all graphics and information. Documentation is mostly in the desired format. At least five valid sources are used.
	Sources of information are cited for some graphics and information sources, but not documented in the desired format. Only a few sources are used.
	No sources of information are cited. Information in the presentation shows limited research.
	
	

	Technology Integration

 (10%)
	The use of media objects is excellent and creative to convey information in an effective manner.

	The use of media objects is appropriate to convey information in an effective manner.

	The use of media objects is average.

	The use of media objects is below average.
	
	

	Organization and Layout Design/Graphics

(20%)
	Content is well organized using headings or bulleted lists to group related materials. Graphics are informative and support the presentation. Slides are visually appealing and readable.
	Has used headings or bulleted lists to organize information, but the overall organization of the topics appear flawed. Graphics are informative but do not support the presentation. Slides are readable but lack appeal.
	Content is logically organized for the most part. Slides are hard to read. Graphics are used but not all of them are informative or support the presentation.
	There is no clear or logical organizational structure, merely lot of facts. Graphics are not used or do not support the presentation or provide information.
	
	

	Workload
(10%)
	The workload is divided and shared equally among all team members. The final product is cohesive (seamless integration of work).
	The workload is divided and shared fairly among all team members. There is evidence of some cohesiveness.
	Few persons in the group are viewed as not doing a fair share of the work. Cohesiveness of the project is lacking.
	Several people in the group are viewed as not doing their fair share of the work. The project has no evidence of cohesiveness.
	
	

	Content Description

	Provides relevant information on Jaspur Water treatment Plant and process of purification

	Shares experience of interacting with experts

	Makes clear the findings of the report on the Chemical Analysis of the local water samples, compares it with the water at the purification plant and makes recommendations

	Shares the survey results

	Make suggestions for Reducing ground water use

	Shares tips for conserving water

