Name____________________________

Block________

BENCHMARK 11: PRESENTING YOUR PSA TO THE CLASS

	CONTENT OF PSA
	BASIC REQUIREMENTS OF PSA
	OVERALL DESIGN & PERSUASIVENESS OF PSA
	CONTENT OF PRESENTATION
	PRESENTATION SKILLS

	4

PSA includes group’s question, thesis, and at least 4 facts from their research to back up their opinion, and a conclusion.
	4

PSA is approximately 1 minute in length. Has a title, credits, a website/phone number/contact info about topic, a bibliography for the 4 facts included from research, All images are coordinated/make sense with the text that is being read.
	4

PSA is well thought out in terms of how to tell the audience about the topic in a way that will grab their attention and make them listen to the presentation. Persuasive language is used to make the viewer understand and be swayed to believe in the thesis of the PSA.
	4

Presentation includes description of each individual’s role in making the PSA, what each individual learned while making the PSA, what each individual would do to change/improve the PSA, how each individual has been personally impacted by the research in their own lives.
	4

Skills are well represented – constant eye contact, steady posture, and clear and projected voice. It is obvious that the presentation was practiced.

	3

1 required element is missing from the PSA (question, thesis, 4 facts, conclusion), or is not well done.

	3

1 required element is missing from the PSA (title, credits, contact info, bibliography), or is not well done. Images do not connect well with content of PSA

	3

PSA is factual for the viewer, and somewhat persuasive, but not thought out to grab attention of the audience member (some persuasive language used). Thesis is strong, but not convincing.
	3

1 required element for presentation for each person is missing from individual presentation (role, what was learned, improvements, impacts into personal life)
	3

Some eye contact. Posture not a distraction at least 50% of the time. Voice audible but not strong. Student could have practiced more.

	2

2 required elements are missing from the PSA (question, thesis, 4 facts, conclusion), or is not well done.

	2

2 required elements are missing from the PSA (title, credits, contact info, bibliography), or is not well done. Images do not connect at all with content of PSA

	2

PSA is factual for viewer, but little to no persuasive language used. Thesis is weak and not used to sway audience members opinion (completely factual, and no opinion given)
	2

2 required elements for presentation for each person is missing from individual presentation (role, what was learned, improvements, impacts into personal life)
	2

Average presentation skills. Eye contact minimal. Posture is fair. Voice needs to be projected/more clear. Student needed to practice much more.

	1

3 required elements are missing from the PSA (question, thesis, 4 facts, conclusion), or is not well done.

	1

3 required elements are missing from the PSA (title, credits, contact info, bibliography), or is not well done. There are no images or none that connect to PSA.
	1

No persuasive language used. Thesis is unclear and not thought out. No opinion given to sway audience member.
	1

3 required elements for presentation for each person is missing from individual presentation (role, what was learned, improvements, impacts into personal life)
	1

Little or no eye contact with audience, Slumped and/or fidgety posture - distracting. Low or muffled voice. No practice evident.

