

Rubric for Final Team Presentation Energy, Environment and Society

Please check: <http://libraries.mit.edu/tutorials/general/write.html> or the *Mayfield Handbook* in printed form available at the MIT Libraries. Section and page references are given below to the online and print versions, respectively.

Points (total: 100)

A. Content

50

See Mayfield on Consulting Reports (Section 2.4.5, pp. 95-105)

- 1 Introduction
 - Name of team and its members
 - Title of presentation, date and objective or purpose
 - Forecast key elements of talk (i.e., Have a road map for the audience).
- 2. Body
 - Rationale for Project
 - Project Methodology
 - Findings, (including data summary, analysis and key assumptions)
 - Recommended Future Community Activities or Action Items
- 3.. Conclusion
 - Summary of Findings
 - Key Recommendations and/or Next Steps
- 4. Questions and Answers

B. Slide Design

35

See Mayfield on developing figures and tables (Section 4, pp. 203-226)

- Keep slides neat and simple
 - Make text large and readable; use sans serif fonts like Ariel and Helvetica
 - Remember that empty or white space chunks information
 - Minimize gimmicks that distract from message
 - Use dark colors on light backgrounds and vice versa
 - Avoid combining red, green and brown or using “hot” backgrounds
- Limit the number of slides so that each can receive approximately a minute

- ☐ Keep words to a minimum
- ☐ Avoid PowerPoint templates
- ☐ Link key points visually
- ☐ Blend text, tables and figures appropriately
 - Text works better for ideas and for qualitative material
 - Tables
 - For exact quantities (round to nearest significant figure)
 - Appropriate data density
 - Accuracy critical
 - Figures
 - For patterns and trends
 - Apply Michael Alley’s “assertion to evidence” strategy
 - Be sure that the slide supports the assertion with images, words and, as appropriate, numbers

C. Delivery and Professionalism

15

See Mayfield on delivering talks (Section 2.10.4, pp. 156-158)

- ☐ Maintain professional persona
 - Use professional vocabulary with as little jargon as possible
 - Establish pleasant, friendly facial expressions
 - Stand straight and maintain eye contact throughout the room
 - Be comfortable with using the microphone
 - Avoid vocal ticks (expressions such as ah, um, like, basically, etc.)
 - Use silence to emphasize the points that follow it
 - Dress in “business casual” attire
- ☐ Link movement and message
- ☐ Be comfortable in your role
 - Speak extemporaneously
 - Use slides as notes, but avoid reading them
 - Rehearse by having someone time you
 - Pay attention to time signals at two-minute, one-minute, and stop warnings
- ☐ Stay in the moment . . .
 - When you are presenting
 - When others on your team are presenting
- ☐ Prepare for the question and answer session
 - Use opportunity to add more detail on important points
 - Anticipate likely questions
 - Have responsive slides in your back pocket
 - Practice having someone challenge you
 - Remember to collaborate with audience