Adapted from Teacher Planet

Grading Rubric for Power Point Project- water Cycle
	
	5
	4
	3
	2
	1

	Content about cycle
	Content is accurate and all required information is presented in a logical order. Includes all stages

	Content is accurate but some required information is missing and/or not presented in a logical order, but is still generally easy to follow.
	Content is accurate but some required information is missing and/or not presented in a logical order, making it difficult to follow.
	Content is questionable. Information is not presented in a logical order, making it difficult to follow.
	Content is inaccurate. Information is not presented in a logical order, making it difficult to follow.

	Slide Creation
	Presentation flows well and logically. Presentation reflects extensive use of tools in a creative way.
Each member’s information is represented in slides and identified with their name.
	Presentation flows well. Tools are used correctly

Each member’s information is represented in slides and identified with their name. Overall presentation is interesting.
	Presentation flows well. Some tools are used to show acceptable understanding.

Each member’s information is represented in slides and identified with their name.
	Presentation is unorganized. Tools are not used in a relevant manner. Lacking some of the members’ information.
	Presentation has no flow. No tools used. Insufficient information and lacking some of the members” information. 

	Slide Transitions
	Transitions are smooth. Transitions enhance the presentation.
	Smooth transitions are used on most slides.
	Smooth transitions are used on some slides
	Very few transitions are used and/or they distract from the presentation.
	No transitions are used.

	Pictures, Clip Art Background
	Images are appropriate.
Layout is pleasing to the eye.
	Images are appropriate. Layout is cluttered.
	Most images are appropriate
	Images are inappropriate.
	No images

	Mechanics
	No spelling errors. No grammar errors. Text is in authors’ own words.
	Few spelling errors. Few grammar errors. Text is in authors’ own words.
	Some spelling errors. Some grammar errors.
Text is in authors’ own words.
	Some spelling errors. Some grammar errors. Most of text is in authors’ own words.
	Many spelling and or grammar errors. Text is copied.

	Technology Connection
	Comprehensive use of technology is apparent.
	General understanding of technology.
	Acceptable understanding of technology.
	Little understanding of technology.
	No understanding of technology.


