The Quick and Easy Presentation Outline

[image: image1.png]

Directions: In order to turn your I-Search essay into a presentation, please follow the brief outline format below. Your presentation must include a visual realm to support what you learned. You may do a PowerPoint presentation, web site presentation, a combination of both, or you may create your own visual component.
* * *
Before giving your presentation, you must have a completed presentation outline, or you will not be able to present.
Presentation Outline

(Written in Sentence Format)

[image: image2.wmf]I. Opening Statement

Lead:

Search Question:

II. What I Learned

One:

*Supporting point:

*Supporting point:

*Supporting point:

Two:

*Supporting point:

*Supporting point:

*Supporting point:

Three:

*Supporting point:

*Supporting point:

*Supporting point:

III. Closing statement
Strong statement about topic:

Close:

Presentation Guidelines: Your presentation must be a minimum of three minutes and a maximum of five minutes. After your presentation is over, you will answer two minutes of questions regarding your topic. If you are using PowerPoint, your presentation must have at least three slides (not including title slide). Each slide must contain a title, at least three bullet points, and a graphic or photo. Finally, you must have at least one animated graphic as part of your presentation.
Oral Presentation Rubric

Directions: For your presentation, you will be evaluated on the following rubric. A score of four is highest and a score of zero is lowest.
An “A” presentation will do all or most of the following:

 Score
· Presentation begins effectively and captures the audience’s attention

0
1
2
3
4
=

· Presenter rarely looks at notes and makes good eye contact with the audience

0
1
2
3
4
=
· Presenter maintains good volume and clearly articulates (does not slur or mumble) her or his words and modulates her or his voice (no monotone)

0
1
2
3
4
=
· Presentation is well-organized, and the presenter uses visual signposts for the major points and sub-points, and denotes at least three major things learned about the topic

0
1
2
3
4
=
· Presenter uses smooth transitions from one point to the next so listeners can easily follow along and avoids verbal ticks

0
1
2
3
4
=
· Presenter’s visuals included relevant pictures, text, and titles

0
1
2
3
4
=
· Effective research and development of search question is evident throughout the presentation

0
1
2
3
4
=
· Presentation is interesting and engaging to the audience

0
1
2
3
4
=

· Presentation is three to five minutes long, clearly demonstrates the speaker’s authority on the topic, and concludes effectively

0
1
2
3
4
=
· Presenter was able to intelligently answer questions from the audience regarding the topic based on the research conducted during the I-Search essay

0
1
2
3
4
=

 Total =

Divided by 10 =

Percentage =

Letter Grade =[image: image3.wmf]
