

SCORING FOR ETHICS PRESENTATION
 California State University, Fullerton

SCORING: 4 = Excellent 3 = Good 2 = Fair 1 = Needs work

ITEM	GROUP 7	GROUP 8	GROUP 9	GROUP 10	GROUP 11	GROUP 12
<i>Rehearsed, extemporaneous</i>						
<i>Establishes & maintains context</i>						
<i>Verbal Expression</i>						
<i>Effective Delivery</i>						
<i>Creative visual presentation</i>						
TOTAL SCORE						

Rehearsed, extemporaneous: Connects with audience through speaking on one’s feet (giving a consistent impression of communicating *with* the audience without reliance on scripted or memorized input.)

Context: Connects with audience through establishing and maintaining context (clarifying, in a manner appropriate to specified audience, purpose; clearly articulating relationships between ideas/concepts.)

Verbal Expression: Connects with audience through verbal expression (word choice/style/tones—reflecting awareness of the audience’s degree of knowledge, values, need for clarity, right to an opinion, and expectation of interest.)

Effective Delivery: Connects with audience through effective delivery (speaking with credibility demonstrated through adequate volume and voice projection, clear articulation, vocal variety, use of gestures/body language, eye contact, and projection of interest in topic and audience.)

Creative Visual Presentation: Connects with audience through creative visuals (telling an inspirational story and selling the message through lively metaphors.)