[image: ]

[bookmark: _GoBack]Animal Nutrition Fact Sheet and Persuasive Speech Rubric

	Area
	Excellent: 4-5
	Average: 3
	Poor: 1-2
	Missing: 0

	Fact sheet design
	The fact sheet follows all design principles discussed in class and is easy to read 
	The fact sheet follows most design principles discussed in class and is easy to read 
	The fact sheet follows few design principles discussed in class and/or is difficult to read 
	The fact sheet follows no design principles discussed in class and is difficult to read 

	Fact sheet information
	All information on the fact sheet is accurate, from reliable sources, and relevant 
	Most information on the fact sheet is accurate, from reliable sources, and relevant 
	Little of the information on the fact sheet is accurate, from reliable sources, and relevant 
	None of the information on the fact sheet is accurate, from reliable sources, and relevant 

	Speech uses ethos, pathos, and logos
	Speech clearly uses ethos, pathos, and logos as types of information
	Speech slightly uses ethos, pathos, and logos as types of information or clearly uses 2 of the three
	Speech barely uses ethos, pathos, and logos as types of information or clearly uses 1 of the three
	The information in the speech is not research based and does not follow any of the three types

	Speech uses “problem, solution, benefit” format
	The speech format is easy to follow and clearly highlights the problems, solutions, and benefits
	The speech format is easy to follow and mostly highlights the problems, solutions, and benefits
	The speech format is difficult to follow and barely highlights the problems, solutions, and benefits
	Speech does not discuss the problems, solutions, nor benefits

	Speech is 5-7 minutes
	Speech is in time limit
	Speech is within 30 seconds on either side
	Speech is within 90 seconds on either side
	Speech is longer than 8:30 minutes or shorter than 3:30

	Speech is geared towards correct audience
	The audience is clearly identified and all information pertains to the intended audience
	The audience is mostly identified and most of the information pertains to the intended audience
	The audience is mostly identified and most of the information pertains to the intended audience
	The audience is not defined and information is not geared towards any audience 

	Speaking ability
	Student uses effective voice, tone, volume, and body language to enhance speech
	Voice and presence neither enhance nor take away from speeches impact
	Voice and presence minimizes the impact of the speech
	Clear discomfort or too difficult to hear

	Ability to answer questions
	Responds to questions easily with accurate and detailed information
	Questions are difficult for students to answer with limited information included
	Unable to answer questions and clear lack of understanding is present 
	No space/time to ask questions

	Total
	
	
	
	/40


[image: ]
image1.emf
sy | coreocon roon somcutrum: COMMUNICATION & MARKETING

NNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNN

A CFANS | AGRICULTURAL EDUCATION,

—


image2.emf
Funding provided by support from the Minnesota Agricultural Education Leadership Council


