
Current Events Presentations

Meets Expectations for Student Learning

#1 Read Purposefully #2 Write effectively

#3 Communicate Effectively #4 Identify, Analyze, and solve problems

Directions:
Find a article connected with the unit we are currently examining. Present a verbal summary of the article to the class, any dilemmas or questions you feel the piece presents, as well as your opinion about it. Then ask the class one question to prompt discussion. You will also present a written summary to me that also includes how this topic connects with class as well as your opinion about the topic (one page typed). The rubric below should be attached to the written summary.
Student Name: _________________ Date: _______________ Unit: _________

	Criteria
	4 (Very Good)
	3 (Acceptable)
	2 (Needs Work)
	1 (Poor)

	Preparedness
	Student is completely prepared and has obviously rehearsed.
	Student seems pretty prepared but might have needed a couple more rehearsals.
	The student is somewhat prepared, but it is clear planning was lacking.
	Student does not seem at all prepared to present.

	Summary of Current Event
	Shows a comprehensive understanding of the event. Presentation of the summary is detailed and fluid.
	Summary shows some understanding of the event. Presentation of the summary is somewhat detailed and fluid.
	Summary shows only basic understanding of the event. Presentation of the summary has little detail and is forced.
	Summary shows little or no understanding of the event. No details are presented.

	Connection to Modern Dilemma
	Explains connection to this unit's dilemma w/ confidence & offers several examples of evidence to validate the connection. Connection is made clear to audience.
	Explains connection to this unit's dilemma w/confidence & offers some examples of evidence to validate the connection. Connection is somewhat clear to audience.
	Explains connection to this unit's dilemma w/little confidence & offers few examples of evidence to validate the connection. Connection is not entirely clear to the audience.
	Doesn’t explain connection to this dilemma. Offers no examples of evidence to validate the connection. Connection is not at all clear to audience.

	Opinion
	Expresses a clear opinion about the event in relation to the dilemma. Opinion demonstrates thoughtful and defensible response to the facts.
	Expresses a less clear opinion about the event in relation to the dilemma. Opinion demonstrates thoughtful response to the facts, though may not entirely supported by the facts available.
	Expresses a vague opinion about the event in relation to the dilemma. Opinion demonstrates little attention to the facts available.
	Expresses no opinion about the event in relation to the dilemma, but only repeats the main idea of the article.

	Solicit Commentary
	Student sparks lively discussion among peers relating to the event and related dilemma.
	Student gets some comments from peers relating to the event and dilemma.
	Student gets 3-4 comments from peers, but no real interchange of ideas takes place.
	Student gets 1-2 comments from peers about the event.

	Speaks Clearly
	Speaks clearly & distinctly 100-95% of the time; mispronounces no words
	Speaks clearly and distinctly 100-95% of the time, but mispronounces 1 or 2 words
	Speaks clearly and distinctly 94-80% of the time. Mispronounces some words
	Often mumbles or can not be understood OR mispronounces many words

	Stays on Topic
	Stays on topic all (100%) of the time.
	Stays on topic most (99-90%) of the time.
	Stays on topic some (89%-75%) of the time.
	It was hard to tell what the topic was.

	Posture and Eye Contact
	Stands up straight, looks relaxed and confident. Establishes eye contact with everyone in the room during the presentation.
	Stands up straight and establishes eye contact with everyone in the room during the presentation.
	Sometimes stands up straight and establishes eye contact.
	Slouches and/or does not look at people during the presentation.

SCORE

Grade

Comments
