SPEAKS Oral Communication Rubric – CSUF Business Communication Program

	Excellent	Good	Average	Poor
Structure	Presenter follows logical	Presenter follows logical	Presenter uses a	Presenter offers no
(Organization)	sequence and provides	sequence but fails to	checklist approach to	logical sequence of
- '	explanations/	elaborate. Structure	organize material or	information.
	elaborations. Focuses on	lacks strong definition	relies on stock phrases	
	2-4 clearly defined main	and emphasis.	("Next" or "That's it").	
	points. Strong takeway.		Mechanical.	
Personal	Personal appearance	Personal appearance is	Personal appearance is	Personal appearance is
Appearance	engenders the audience's	completely appropriate	generally appropriate	inappropriate for
· -	respect and goodwill.	for occasion and	for occasion and	occasion and audience
	Appearance reflects	audience. Appearance	audience. Some aspects	and seriously detracts
	sensitivity to the nuances	reflects awareness of	of appearance are	from the presenter's
	of the occasion and	the occasion and	somewhat distracting to	performance.
	expectations of the	expectations of the	the audience.	
	audience.	audience.	Credibility is	Lacks credibility.
	Highly credible.	Credible.	compromised.	,
Eye Contact	Presenter does not refer	Presenter maintains eye	Presenter frequently	Presenter reads the
	to notes or the screen,	contact with audience	reads from the report,	entire report, making
	maintaining eye contact	most of the time, and	slides, or notes, but	no eye contact with the
	with audience throughout	rarely relies on notes or	occasionally makes eye	audience.
	the presentation.	on the projection	contact with audience.	
	Genuinely connects with	screen. Eye contact may	Scans the room.	
	individuals.	be fleeting.		
		are meeting.		
Articulation	Presenter speaks clearly	Presenter speaks clearly	Presenter's voice is	Presenter mumbles,
(Delivery)	and loudly enough and for	and loudly enough to be	relatively clear, but too	speaks too quietly to be
<i>(7)</i>	all in audience to hear, at	heard by most in	low to be heard by many	heard by many in
	a comfortable rate, makes	audience, at an	in the audience. (May	audience,
	no grammatical errors,	appropriate rate, (rare	speak in monotone.)	mispronounces words,
	and pronounces all terms	awkward pauses or	Frequent awkward or	and makes serious and
	correctly and precisely.	halting delivery), makes	halting pauses or overly	persistent grammatical
	Enthusiastic and	few grammatical errors,	rapid delivery. Presenter	errors throughout the
	engaging.	and pronounces most	makes several major	presentation. Presenter
	Extemporaneous and	terms correctly. Fluid	grammatical mistakes,	loses train of thought, is
	natural.	delivery overall.	and mispronounces	tentative.
		,	some terms.	
Kinetics (Body	Body language reflects	Body language reflects	Body language reflects	Body language reveals a
Language)	the presenter's reaction	comfort interacting with	some discomfort	reluctance to interact
5 5-7	to and empathy with the	the audience. Uses	interacting with the	with the audience. May
	audience. Gestures match	appropriate gestures.	audience. Uses	appear fearful or highly
	verbal content and are	Largely natural.	inappropriate	nervous.
	comfortable and relaxed.	U- /	movement or is	
	Spontaneous and		wooden.	
	infectious.			
Slides	Presentation software	Presenter exhibits	PowerPoint is	Presenter has changed
(PowerPoint)	complements the talk;	above-average grasp of	serviceable, if	the defaults and
. 3	visual is memorable.	PowerPoint beyond the	uninspired. Frequent	exhibits a poor grasp of
	Presenter naturally,	use of default settings.	errors and typos are	graphic design. Massive
	seamlessly weaves	Occasional small errors	distracting.	errors and
	narrative and visuals	don't distract.	uistracting.	inconsistencies.
	together.	uon i uistiatt.		inconsistencies.
	Slides are error-free.			<u> </u>

Comments: