
Capstone Project Presentation Rubric 
 
	 
	Extending
	Proficient
	Developing
	Emerging

	Summary of Inquiry Exploration
 
Track, reflect and share achievements
	Presentation provides excellent, specific, defined, carefully chosen details that fully explain creative exploration.
	Presentation provides good details that explain the creative exploration but it is clear that more exploration was possible.
	Presentation provides some details that help explain the creative exploration but it is clear that the exploration was only on a basic level.
	Presentation does not provide adequate details. It is clear that the exploration was only at the most basic of levels.

	Arrangement of Content Information

Track, reflect and share achievements
	Presentation is thorough and arranged logically to add interest and clarity. Project purpose is fully understood.
	Presentation is generally thorough and arranged in a logical sequence. Project purpose is fully understood.
	Presentation of information is somewhat organized, and overall project purpose is fairly clear.
 
	Presentation of information is unclear and it is hard to understand the purpose of the project.

	Overall Preparation of Presentation

Demonstrate a professional persona 
	Fully prepared presentation with clear, excellent effort. Appears to have been thoroughly practiced.
	Prepared presentation with a some obvious effort. Appears to have been practiced at least a few times.
	Averagely prepared presentation. It is clear that it has only been minimally practiced, if at all.
	Poorly prepared presentation where it is clear that little real effort or practice has been put in.

	Visual Aids & Media (Slideshow, Pictures, Video, Examples, etc.)
 
Demonstrate a professional persona 
	Creative use of Visual Aids thoughtfully chosen to enhance communication and understanding.
	Visual Aids are appropriate for intended meaning and help understanding.
	Visual Aids meet basic expectations but do not really help with understanding.
	Visual Aids are lacking, missing, or even occasionally interfere with communication.

	Oral Language Skills

Demonstrate a professional persona 

	Individual speaks clearly, purposefully, persuasively, and makes excellent eye contact if/when appropriate.
	Individual generally speaks clearly, but with perhaps some minor hesitations or issues.
	Individual meets most of the basic Oral Language requirements.
 
	Individual does not meet the basic Oral Language requirements.

	 
	Extending
	Proficient
	Developing
	Emerging

	Journal as a Planning Tool

Explore future options for ongoing learning and development

	Journal includes detailed entries from each step of the process and shows significant evidence of planning for the next and future steps.
	Journal includes entries from each step of the process and shows evidence of planning for the next and future steps.
	Journal includes entries from some steps of the process and shows some evidence of planning for future steps.
	Journal includes entries from just a few steps and shows little to no planning for future steps.

	Journal as a Reflection Tool

Examine and explore personal development and well-being strategies
	Journal includes detailed anecdotes/ examples of learning experiences, including successes, failures, and evidence of growth.
	Journal includes examples of learning experiences, including successes, failures and some evidence of growth. 
	Journal includes examples of a few learning experiences but does not provide details about successes, failures, and/or evidence of growth.
	Journal includes few examples of learning experiences and does not provide examples of successes, failures, or evidence of growth. 

	Mentorship Connections

Interact with personal and community networks
	Evidence of strong connections with a mentor or others who supported this project
	Some connections with a mentor or others who supported this project
	Brief connection with others to support this project
	No connections with others evident

	How will you contribute to making the world a better place, through one of your specific passions or areas of interest?

Interact with personal and community networks
	Project clearly and insightfully shows a detailed and effective contribution to society through full immersion of student passion.
	Project clearly shows contribution to society through a good immersion of student passion but may lack insightfulness or specific details.
	Project shows some contribution to society through some immersion of student passion.
	Project shows little to no contribution to society. Project details little to no concept of student passions.


1
