Envision Schools Graduation Portfolio Performance Assessment (modified): Oral Presentation (Formal or Academic)

Envision Schools Graduation Portfolio Performance Assessment: Oral Presentation (Dramatic or Creative Performance)

Formal or Academic Presentation: “Comparatively Speaking” Panel Discussion

	Scoring Criteria
	1
	2
	3
	4

	Content and Preparation

(DO NOT grade at exhibition)

	· It is obvious that the speaker does not know what he/she is talking about. There is no real thesis or point to the responses.

· There are few facts presented. Responses are general with few specifics.
	· Organization is inconsistent, making it difficult to follow the presenter’s ideas

· Draws on facts or research in a limited way and/or it is unclear how they are related to the topic.
	· Responses are organized with a beginning, middle, and end, as well as appropriate transitions
· Draws on facts and research to express an understanding of the topic.
	· Responses are clearly and logically organized, with an engaging introduction, a logically sequenced body with effective transitions, and a clear and convincing conclusion
· Facts and research are synthesized to demonstrate an understanding of the topic.

	Presentation Skills

(Grade at exhibition)
	· There is a lot of repetition, stammering and meaningless filler.

· Largely uses informal diction and vocabulary.

· Is stumped by questions and often responds with monosyllables, simplistically or incoherently.
	· Makes limited use of presentation skills, including body posture, language, eye contact, voice and timing.
· Uses language that is at times unsuited to the topic and audience
· Responses to the questions are vague and demonstrate a minimal command of the facts or understanding of the topic.

	· Demonstrates a command of presentation skills, including body posture, language, eye contact, voice and timing.

· Uses appropriate language that is suited to the topic and audience

· Responses relate to the questions and demonstrate a command of the facts and understanding of the topic.
	· Demonstrates consistent command of presentation skills, including body posture, language, eye contact, voice and timing that keep the audience engaged.

· Uses sophisticated and varied language that is suited to the topic and audience

· Responses to questions are precise and persuasive, demonstrating an in-depth understanding of the facts and topic.

	Overall Effectiveness

(Grade at exhibition)
	· Presenter’s energy and language is unprofessional and the point of the responses is unclear.
	· Presenter’s energy and/or affect is unsuitable for the audience and purpose of the responses.
	· Presenter’s energy and enthusiasm are appropriate for the audience and support the responses.
	· Presenter maintains a presence and energy appropriate to the audience and purpose of the responses.

ESGPVersion1.1 Appendix A1-h

