[bookmark: _GoBack]
	Habitat Destruction Rubric
	2 Points
Question is adequately addressed and provides correct information
	1 point
Question is addressed but does not provide enough information or information is incorrect
	0 Points

Question is not addressed

	General Questions About Habitat Destruction

	What effect is habitat destruction having on individual communities?
	2 points
	1 point
	0 points

	What effect is habitat destruction having on the world?
	2 points
	1 point
	0 points

	What government agencies are responsible for regulating habitat destruction?
	2 points
	1 point
	0 points

	What is being done to stop or limit habitat destruction?
	2 points
	1 point
	0 points

	What is one thing that your classmates could do today that would help minimize the effects of this activity?
	2 points
	1 point
	0 points

	Deforestation

	Why do people cut down forests?
	2 points
	1 point
	0 points

	How are animals affected by deforestation? At least 2 specific examples
	2 points
	1 point
	0 points

	How do people try to recover the forests?
	2 points
	1 point
	0 points

	What is the difference between clear cutting and selective tree farming?
	2 points
	1 point
	0 points

	Soil Conservation

	Why do we need to conserve soil?
	2 points
	1 point
	0 points

	What are the components of good soil?
	2 points
	1 point
	0 points

	Describe the types of soil conservation practices.
	2 points
	1 point
	0 points

	How can soil be compromised?
	2 points
	1 point
	0 points

	Strip Mining

	What is strip mining?
	2 points
	1 point
	0 points

	What is coal used for and how is it formed?
	2 points
	1 point
	0 points

	What are some negative effects of strip mining?
	2 points
	1 point
	0 points

	What other materials can be used instead of coal?
	2 points
	1 point
	0 points

	Algal Bloom

	What are fertilizers used for?
	2 points
	1 point
	0 points

	What is an algal bloom?
	2 points
	1 point
	0 points

	What causes an algal bloom?
	2 points
	1 point
	0 points

	How are plants and animals affected?
	2 points
	1 point
	0 points

	
	4 Points
	3 Points
	2 Points
	1 Point
	0 points

	Oral Presentation
	All of the following are present:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides
	One of the following is missing:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides
	Two of the following are missing:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides
	Three of the following are missing:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides
	All of the following are missing:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides

	Visual Presentation
	All of the following are present:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting
	One of the following is missing:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting
	Two of the following are missing:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting
	Three of the following are missing:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting
	All of the following are missing:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting

	Academic Integrity
	
	
	· Works Cited page is provided
· There is no obvious plagiarism (copy and pasting without citation)
	· There is no works cited page provided
 OR
· There is obvious plagiarism (copy and pasting without citation)
	· There is no works cited page provided
 AND
· There is obvious plagiarism (copy and pasting without citation)

 TOTAL: _______________/52

	Air Pollution Rubric
	2 Points
Question is adequately addressed and provides correct information
	1 point
Question is addressed but does not provide enough information or information is incorrect
	0 Points

Question is not addressed

	General Questions About Air Pollution

	What effect is air pollution having on individual communities?
	2 points
	1 point
	0 points

	What effect is air pollution having on the world?
	2 points
	1 point
	0 points

	What government agencies are responsible for regulating air pollution?
	2 points
	1 point
	0 points

	What is being done to stop or limit air pollution?
	2 points
	1 point
	0 points

	What is one thing that your classmates could do today that would help minimize the effects of this activity?
	2 points
	1 point
	0 points

	Automobiles

	How do automobiles add to air pollution?
	2 points
	1 point
	0 points

	Why is air pollution harmful?
	2 points
	1 point
	0 points

	What is being done about emission controls?
	2 points
	1 point
	0 points

	What are some alternatives to decrease the problem?
	2 points
	1 point
	0 points

	Ozone

	What is the ozone and what is its function?
	2 points
	1 point
	0 points

	What causes the hole in the ozone?
	2 points
	1 point
	0 points

	How does the hole in the ozone affect us?
	2 points
	1 point
	0 points

	What can be done to stop the increase in the hole in the ozone?
	2 points
	1 point
	0 points

	Smog

	What is smog and where can it be found?
	2 points
	1 point
	0 points

	What is a temperature inversion?
	2 points
	1 point
	0 points

	How does rain “clean” the air?
	2 points
	1 point
	0 points

	Compare today’s smog with the past. Include a chart or graph.
	2 points
	1 point
	0 points

	Leaf Blowers

	Why are leaf blowers bad for the environment?
	2 points
	1 point
	0 points

	What is being done about them?
	2 points
	1 point
	0 points

	What is asthma?
	2 points
	1 point
	0 points

	How are asthma sufferers affected by leaf blowers?
	2 points
	1 point
	0 points

	
	4 Points
	3 Points
	2 Points
	1 Point
	0 points

	Oral Presentation
	All of the following are present:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides
	One of the following is missing:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides
	Two of the following are missing:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides
	Three of the following are missing:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides
	All of the following are missing:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides

	Visual Presentation
	All of the following are present:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting
	One of the following is missing:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting
	Two of the following are missing:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting
	Three of the following are missing:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting
	All of the following are missing:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting

	Academic Integrity
	
	
	· Works Cited page is provided
· There is no obvious plagiarism (copy and pasting without citation)
	· There is no works cited page provided
 OR
· There is obvious plagiarism (copy and pasting without citation)
	· There is no works cited page provided
 AND
· There is obvious plagiarism (copy and pasting without citation)

 TOTAL: _______________/52

	Environmental Poisons Rubric
	2 Points
Question is adequately addressed and provides correct information
	1 point
Question is addressed but does not provide enough information or information is incorrect
	0 Points

Question is not addressed

	General Questions About Environment Poisons

	What effects are environmental poisons having on individual communities?
	2 points
	1 point
	0 points

	What effects are environmental poisons having on the world?
	2 points
	1 point
	0 points

	What government agencies are responsible for regulating environmental poisons?
	2 points
	1 point
	0 points

	What is being done to stop or limit environmental poisons?
	2 points
	1 point
	0 points

	What is one thing that your classmates could do today that would help minimize the effects of this activity?
	2 points
	1 point
	0 points

	Lead

	What types of products contain lead? At least 2 examples
	2 points
	1 point
	0 points

	Why was it added to products?
	2 points
	1 point
	0 points

	What are the effects of lead on living things?
	2 points
	1 point
	0 points

	What is some legislation that has been passed to help regulate lead?
	2 points
	1 point
	0 points

	Mercury

	What types of products contain mercury? At least 2 examples
	2 points
	1 point
	0 points

	Why was it added to products?
	2 points
	1 point
	0 points

	What are the effects of mercury on living things?
	2 points
	1 point
	0 points

	What is some legislation that has been passed to help regulate mercury?
	2 points
	1 point
	0 points

	Radon

	What types of products contain radon? At least 2 examples
	2 points
	1 point
	0 points

	Why was it added to products?
	2 points
	1 point
	0 points

	What are the effects of radon on living things?
	2 points
	1 point
	0 points

	What is some legislation that has been passed to help regulate radon?
	2 points
	1 point
	0 points

	PCBs

	What are PCBs?
	2 points
	1 point
	0 points

	Why were they used?
	2 points
	1 point
	0 points

	What are the effects of PCBs on living things?
	2 points
	1 point
	0 points

	Describe the event at the Hudson River & the legislation involving its cleanup
	2 points
	1 point
	0 points

	
	4 Points
	3 Points
	2 Points
	1 Point
	0 points

	Oral Presentation
	All of the following are present:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides
	One of the following is missing:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides
	Two of the following are missing:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides
	Three of the following are missing:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides
	All of the following are missing:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides

	Visual Presentation
	All of the following are present:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting
	One of the following is missing:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting
	Two of the following are missing:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting
	Three of the following are missing:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting
	All of the following are missing:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting

	Academic Integrity
	
	
	· Works Cited page is provided
· There is no obvious plagiarism (copy and pasting without citation)
	· There is no works cited page provided
 OR
· There is obvious plagiarism (copy and pasting without citation)
	· There is no works cited page provided
 AND
· There is obvious plagiarism (copy and pasting without citation)

TOTAL: _______________/52
	Animal Rights Rubric
	2 Points
Question is adequately addressed and provides correct information
	1 point
Question is addressed but does not provide enough information or information is incorrect
	0 Points

Question is not addressed

	General Questions About Animal Rights

	What effects are animal rights having on individual communities?
	2 points
	1 point
	0 points

	What effects are animal rights having on the world?
	2 points
	1 point
	0 points

	What government agencies are responsible for regulating animal rights?
	2 points
	1 point
	0 points

	What is being done to preserve animal rights?
	2 points
	1 point
	0 points

	What is one thing that your classmates could do today that would help minimize the effects of this activity?
	2 points
	1 point
	0 points

	Animal Testing

	What are some products that use animal testing? At least 3 examples
	2 points
	1 point
	0 points

	Why are animals used for testing?
	2 points
	1 point
	0 points

	What are some of the ethical issues involving animal testing?
	2 points
	1 point
	0 points

	What are some of the laws designed to protect animals in research?
	2 points
	1 point
	0 points

	Zoo Animals

	What are some of the benefits for keeping animals in captivity?
	2 points
	1 point
	0 points

	What are some of the health/species issues associated with zoo animals?
	2 points
	1 point
	0 points

	What are some of the ways that zoos have tried to fix these problems?
	2 points
	1 point
	0 points

	What are some of the laws involving the protection of animals in zoos?
	2 points
	1 point
	0 points

	Hunting/Poaching

	What is poaching?
	2 points
	1 point
	0 points

	What are some of the reasons that people hunt for sport and/or poach?
	2 points
	1 point
	0 points

	What are the positive AND negative effects of hunting on the ecosystem?
	2 points
	1 point
	0 points

	What are some of the laws involving the protection of endangered species?
	2 points
	1 point
	0 points

	Imported Species

	Why are non-native animal species imported?
	2 points
	1 point
	0 points

	What is the impact of imported species on ecosystems?
	2 points
	1 point
	0 points

	What are some of the laws involving the importing of non-native species?
	2 points
	1 point
	0 points

	Besides the laws, how else are non-native species controlled?
	2 points
	1 point
	0 points

	
	4 Points
	3 Points
	2 Points
	1 Point
	0 points

	Oral Presentation
	All of the following are present:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides
	One of the following is missing:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides
	Two of the following are missing:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides
	Three of the following are missing:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides
	All of the following are missing:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides

	Visual Presentation
	All of the following are present:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting
	One of the following is missing:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting
	Two of the following are missing:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting
	Three of the following are missing:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting
	All of the following are missing:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting

	Academic Integrity
	
	
	· Works Cited page is provided
· There is no obvious plagiarism (copy and pasting without citation)
	· There is no works cited page provided
 OR
· There is obvious plagiarism (copy and pasting without citation)
	· There is no works cited page provided
 AND
· There is obvious plagiarism (copy and pasting without citation)

TOTAL: _______________/52

	Exploitation of Natural Resources Rubric
	2 Points
Question is adequately addressed and provides correct information
	1 point
Question is addressed but does not provide enough information or information is incorrect
	0 Points

Question is not addressed

	General Questions About Exploitation of Natural Resources

	What effect is the exploitation of natural resources having on individual communities?
	2 points
	1 point
	0 points

	What effect is the exploitation of natural resources having on the world?
	2 points
	1 point
	0 points

	What government agencies are responsible for regulating use of natural resources?
	2 points
	1 point
	0 points

	What is being done to stop or limit exploitation of natural resources?
	2 points
	1 point
	0 points

	What is one thing that your classmates could do today that would help minimize the effects of this activity?
	2 points
	1 point
	0 points

	Recycling

	What materials can be recycled? At least 3 examples
	2 points
	1 point
	0 points

	How does recycling help the environment?
	2 points
	1 point
	0 points

	How do recycling plants work?
	2 points
	1 point
	0 points

	What are some products (at least 3) that are made from recycled material?
	2 points
	1 point
	0 points

	Burning of Fossil Fuels

	What are fossil fuels?
	2 points
	1 point
	0 points

	How were they formed? Why are they considered nonrenewable?
	2 points
	1 point
	0 points

	What is the effect of burning fossil fuels on living things?
	2 points
	1 point
	0 points

	What is some legislation that has been passed to regulate burning fossil fuels?
	2 points
	1 point
	0 points

	Alternate Renewable Energy

	Why do we need alternate renewable energy sources?
	2 points
	1 point
	0 points

	What are some different types of alternate renewable energy sources?
	2 points
	1 point
	0 points

	How do these sources provide energy?
	2 points
	1 point
	0 points

	What are the negative impacts of alternate fuels on the environment?
	2 points
	1 point
	0 points

	Thermal Pollution

	What is thermal pollution?
	2 points
	1 point
	0 points

	Where does thermal pollution come from?
	2 points
	1 point
	0 points

	What is the impact of thermal pollution on the environment?
	2 points
	1 point
	0 points

	What are some possible solutions to the problem of thermal pollution?
	2 points
	1 point
	0 points

	
	4 Points
	3 Points
	2 Points
	1 Point
	0 points

	Oral Presentation
	All of the following are present:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides
	One of the following is missing:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides
	Two of the following are missing:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides
	Three of the following are missing:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides
	All of the following are missing:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides

	Visual Presentation
	All of the following are present:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting
	One of the following is missing:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting
	Two of the following are missing:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting
	Three of the following are missing:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting
	All of the following are missing:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting

	Academic Integrity
	
	
	· Works Cited page is provided
· There is no obvious plagiarism (copy and pasting without citation)
	· There is no works cited page provided
 OR
· There is obvious plagiarism (copy and pasting without citation)
	· There is no works cited page provided
 AND
· There is obvious plagiarism (copy and pasting without citation)

TOTAL: _______________/52
	Biodiversity Rubric
	2 Points
Question is adequately addressed and provides correct information
	1 point
Question is addressed but does not provide enough information or information is incorrect
	0 Points

Question is not addressed

	General Questions About Biodiversity

	What effect is lack of biodiversity on individual communities?
	2 points
	1 point
	0 points

	What effect is lack of biodiversity having on the world?
	2 points
	1 point
	0 points

	What government agencies are responsible for regulating biodiversity?
	2 points
	1 point
	0 points

	What is being done to stop or limit loss of biodiversity?
	2 points
	1 point
	0 points

	What is one thing that your classmates could do today that would help minimize the effects of loss of biodiversity?
	2 points
	1 point
	0 points

	Pesticides

	What are pesticides?
	2 points
	1 point
	0 points

	What are the 4 different kinds of pesticides?
	2 points
	1 point
	0 points

	Which pesticides are best for the environment?
	2 points
	1 point
	0 points

	What is some recent legislation involving pesticides?
	2 points
	1 point
	0 points

	DDT

	What is DDT?
	2 points
	1 point
	0 points

	How is DDT used?
	2 points
	1 point
	0 points

	What are the negative effects of DDT?
	2 points
	1 point
	0 points

	What happened to the California Condor because of DDT?
	2 points
	1 point
	0 points

	Biodiversity

	What is biodiversity?
	2 points
	1 point
	0 points

	Why is biodiversity important?
	2 points
	1 point
	0 points

	How are humans affecting biodiversity?
	2 points
	1 point
	0 points

	What is being done to protect biodiversity?
	2 points
	1 point
	0 points

	Extinction/Endangered Species

	What are some causes of extinction? At least 2 examples
	2 points
	1 point
	0 points

	How have humans affected the rates of extinction?
	2 points
	1 point
	0 points

	How does the extinction of a species affect the ecosystem?
	2 points
	1 point
	0 points

	What is being done to protect endangered species?
	2 points
	1 point
	0 points

	
	4 Points
	3 Points
	2 Points
	1 Point
	0 points

	Oral Presentation
	All of the following are present:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides
	One of the following is missing:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides
	Two of the following are missing:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides
	Three of the following are missing:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides
	All of the following are missing:
· Presentation is engaging
· Presenters are professional in their presentation
· Words are pronounced correctly
· Presenters are not just reading the information on the slides

	Visual Presentation
	All of the following are present:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting
	One of the following is missing:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting
	Two of the following are missing:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting
	Three of the following are missing:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting
	All of the following are missing:
· Information on the slides is easy to read (font and color choices)
· The slide is not overly wordy (straight and to the point)
· There are multiple pictures provided to enhance the presentation
· Presentation was shared with teacher prior to presenting

	Academic Integrity
	
	
	· Works Cited page is provided
· There is no obvious plagiarism (copy and pasting without citation)
	· There is no works cited page provided
 OR
· There is obvious plagiarism (copy and pasting without citation)
	· There is no works cited page provided
 AND
· There is obvious plagiarism (copy and pasting without citation)

TOTAL: _______________/52

=T =
B o e e
e 2 |
e =SS S8
e e R
R ——
oo Tous
e e Tt
— N ———
e = o
e e
EE=r==r
=T

