

Skill Sets	Developing (does not meet standards)	Competent (meets standards)	Accomplished (exceeds standards)
Subject Mastery	<ul style="list-style-type: none"> Purpose/thesis is implied, not explicitly stated Insufficient depth and accuracy of topic Limited effort is made to make the message consistent 	<ul style="list-style-type: none"> Purpose/thesis is clear, but somewhat simplistic Adequate depth and accuracy of topic Message is somewhat consistent 	<ul style="list-style-type: none"> Purpose/thesis is clear, specific, and fully developed Extensive depth and accuracy of topic Message is consistent
Organization	<ul style="list-style-type: none"> Main points are hard to identify Brief or absent introduction; redundant or abrupt conclusion Transitions may be missing 	<ul style="list-style-type: none"> Main points are clear, but could be stronger Adequate introduction and conclusion Speaker uses transitions inconsistently 	<ul style="list-style-type: none"> Clearly identified main points Both introduction and conclusion are effective and engaging Smooth transitions between points
Support	<ul style="list-style-type: none"> Overall, sources are of poor quality Citations are incomplete Limited or poor use of both points above and supplemental materials (visual aids, handouts, etc.) 	<ul style="list-style-type: none"> Sources are of adequate quality Most citations are complete Adequate use of both points above and supplemental materials 	<ul style="list-style-type: none"> Sources are of strong quality All citations are complete Effective use of both points above and supplemental materials
Language	<ul style="list-style-type: none"> Language is not tailored to nor is appropriate for the audience Limited effort is made to make word choice inclusive and throughout the presentation Demonstrates many grammatical accuracy 	<ul style="list-style-type: none"> Word choice is adequately tailored to and is somewhat appropriate for the audience Word choice is somewhat inclusive and for the audience throughout the presentation Demonstrates occasional grammatical errors 	<ul style="list-style-type: none"> Language is effectively tailored to and appropriate for the audience Word choice is consistently inclusive throughout the presentation Demonstrates isolated or no grammatical errors
Vocal Delivery	<ul style="list-style-type: none"> Difficult to hear and understand Little variation in pitch and rate Frequent use of fillers (“um,” “like,” “you know”) 	<ul style="list-style-type: none"> Can adequately be heard and understood Somewhat varies pitch and rate Occasional use of fillers 	<ul style="list-style-type: none"> Easy to hear and understand Varies pitch and rate to make message engaging Isolated or no fillers
Physical Delivery	<ul style="list-style-type: none"> Limited or problematic eye contact or facial expressions Speaker demonstrates poor posture and gestures throughout presentation Poor use of available space 	<ul style="list-style-type: none"> Occasional eye contact and some engaging facial expressions Adequate posture and gestures throughout the presentation Adequate use of available space 	<ul style="list-style-type: none"> Eye contact and facial expressions are effective and engaging Effective posture and gestures throughout presentation Effective use of available space