EED 601 COLLABORATIVE RESEARCH PROJECT
Group Presentation – Scoring Rubric

Use this scoring rubric to both plan and self-assess your team's engagement in and presentation of teaching (and parenting) the whole child with deeper knowledge of child development and student-centered classroom communication and management. This project will give you the opportunity to design, implement and then teach your team’s strategy/tool that improves student motivation, behavior, or dispositions toward learning.

	Criteria
	Ineffective (0)
	Adequate (1)
	Above Average (2)
	Exceptional (3)

	
Organization
theoretical understanding

	No evidence of organization or connection between the Whole Child Campaign and knowledge from course readings and assignments.

No theoretical framework or the presentation in unclear/disorganized
	Somewhat organized, but lacks cohesiveness and flow between the Whole Child Campaign and knowledge from course readings and assignments.

Reflects the presence of some theoretical support.
	Well organized with clearly-presented evidence of cohesiveness between the Whole Child Campaign and knowledge from course readings and assignments.

Reflects a coherent understanding and statement of theoretical background with convincing information
	Exceptionally well organized with clearly-presented evidence of cohesiveness between the Whole Child Campaign and knowledge from course readings and assignments.
Engaging Presentation reflects or states a convincing theoretical framework for the strategy/tool provided

	 Quality & Creativity of Presentation
 educational awareness
	Group appears to have little educational awareness of the topic; unprepared or lack communication among team members.

Poorly paced, uninspired or one-dimensional delivery of information.
	Group appears to have some educational awareness of the topic; demonstrate basic preparation and coherent communication among team members.
Attempts to create some interest in the topic by including visual as well as verbal information.
	Creative use of engaging materials/media promotes interesting and provides evidence that the team has strong educational awareness of the topic;

Group creates interesting learning atmosphere in which audience is "hooked" and engaged with creative, but also clear and concise delivery of information
	Highly creative use of materials/media and infor-mation provides strong and deep evidence that the team has well-developed educational awareness of the topic;

Exceptional, interesting presentation promotes an opportunity for audience to become engaged/ involved in the topic and its implication for their teaching and learning.

	Engaged Learning Practices
 teacher leadership

	Presentation fails to use more than one model or dimension of instruction
	Presentation addresses least two different models or dimensions of instruction
	Addresses multiple intelligence strategies by using the Arts/ media or many dimensions of presentation that engage audience.
	Presentation is innovatively designed to present convincing information addressing multiple intelligence or engaged learning dimensions of instruction.

	Criteria
	Ineffective (0)
	Adequate (1)
	Above Average (2)
	Exceptional (3)

	 Quality of Information Presented
 reflective practice
	Erroneous, unclear, or irrelevant topic;

Unsupported information with little connection to the research/theory base
	Somewhat relevant topic and information

Unclear or unsupported at times.
	Topic selected is current; Group presents relevant, clear information that is accompanied with good resource material.

	Topic selected is current, relevant; interesting information presented in understandable format.

Well researched with numerous sources cited.

	
Group Effectiveness

	Not cohesive/disjointed

Unequal distribution of work
	All members participate but overall presentation is ineffective
	Effective presentation

Good cooperative effort
	Effective presentation

Evidence that all group members made significant contributions

	

Group Name: ______________________________ Total Rubric Score: _____ / 15
Completed the Rate Your Mates Peer Assessment

