Page 2

MEASUREMENT AND EVALUATION

PRESENTATION GRADING RUBRIC
Developed by Craig Cisar, Ph.D., Emily Wughalter, Ed.D.,

and Students in Kin 175

	Grading Criteria
	Missing

0 points
	Below Average
15-18 points
	 Average
19-22 points
	Above Average
23-25 points

	Research Question(s)

	
	Vague hypothesis identification
	States hypotheses that are relevant

and reflective of the tests conducted
	States a clear and descriptive

hypothesis that is relevant to the

test conducted and demonstrates an understanding of measurement

principles

	2 Tests/Variables

	
	Vague variable and tests identified
	Clear tests and variables identified

related to the hypotheses developed
	Clear and concise test variables that

support the hypotheses developed

	Types of Scores/Units of Measurement

	
	Vague description of scores and

units, lacks justification and

reasoning
	Description of scores and units are

clearly stated but the appropriate

forms of measurement are lacking
	Each score is cleared identified; the

type of score and unit of

measurement are justified

	Criterion Score Selection

	
	Criterion score is incorrectly selected
	Criterion score is identified but clear explanation is lacking
	Criterion score is clearly identified;

reasoned ideas for choice of score

are provided

	Test Description

	
	Below average, vague, or unclear description of the test; gives the

Audience only a minimal understanding

of the test
	Basic description of test set up;

provides a general understanding of

the test
	Clear, concise, detailed description

of the test set up; full understanding

and information for replication of the

test

	Space/Equipment Needs

	
	Vague description of equipment and

space used
	Basic description of the needs

regarding equipment and space used
	Detailed description of needs

including sizes and specific designs

of equipment and space used

	Participant Number

	
	Fewer than 8 males and 8 females

tested
	8-10 males and 8-10 females tested
	More than 10 males and more than

10 females tested

	Procedures/Instructions

	
	Vague; poor instructions
	Basic understanding of procedures
	Rich, thick detailed procedures and instructions that are consistently

applied across all participants

	Two Trials

	
	Poorly describes trials, lacks comparison between them
	Vaguely described and compares

 Trials; appears to lack some

competency
	Clearly describes the two trials in

detail and shows competency

	Raw Data in SPSS

	
	Poorly organized with excessive

errors
	Well organized with minimal errors
	Superior organization; correct units

and rounding used

	Test/Discuss Reliability

(correlation and t-test)
	
	Test presents values but without interpretation or interpretation is

incorrect
	Correct values stated; interpretation missing; values may include calculation error that is correctly interpreted.
	Clearly stated statistics and meaning of values via correct and comprehensive

interpretation

	Grading Criteria
	Missing

0 points
	Below Average

15-18 points
	 Average

19-22 points
	Above Average

23-25 points

	Discuss Validity
	
	Incorrect interpretation of validity
	Stated validity based on its definition
	Appropriate discussion of validity

related to the test and its use

	Discuss Objectivity

	
	Definition might have been stated

but application was missing
	Clear instructions were provided to

all participants but with some

variability; presentation lacks

measures used by other researchers
	Clear instructions provided;

consistency in providing instructions

was ensured; all measures were

taken by one experimenter; ideas

are well articulated in presentation

	Descriptive Statistics

	
	Statistics are presented but many

scores and statistics may be missing

or incorrect
	May be missing one or two statistics

or may report one or two incorrect

statistics
	N, range, minimum, maximum, mean,

and standard deviation are correctly presented

	Combined or separated Men’s and Women’s Data

	
	Data for males and females are

incorrectly combined, missing, or

incorrect
	Combined and separated data

presented
	 Combined and separated data

presented and thoroughly discussed

	Comparison (Independent t-test);

	
	Independent t-test performed but it is poorly interpreted
	Independent t-test is performed

correctly; interpretation is unclear

or not well stated
	Independent t-test is performed; interpretation is clear and correct

	Percentile Ranks/Norms
(1 or 2)*

	
	Percentile ranks are not included
	Percentile ranks are provided but not correctly
	Percentile ranks are correct and incorporated into the project findings

	Correlation of 2 tests
(1 or 2)*

	
	Correlation and/or interpretation

missing
	Correlation is correct but not well interpreted
	Correlation analysis is clearly and appropriately done; interpretation is

correct

	Strengths & Weaknesses

	
	Few strengths; ideas are poorly

explained
	Some strengths in that explanation is attempted but may not be completely accurate
	Many strengths with thorough

explanation of ideas

	Future Recommendations

	
	Recommendations are minimal
	Recommendations are made
	Recommendations are provided that

are organized around the strengths

and weaknesses of the study

	References

	
	One or fewer sources provided but

never used in the study
	Two sources are provided that are

related to the project
	Two or more sources are clearly

related to the project and used to

interpret the project ideas and

findings

	Presentation
Organization/
Appearance
	
	Somewhat organized; unprofessional
	Organized with flow
	Highly organized with flow; clearly

readable; understandable

*If no significant difference between the men’s and women’s data on the two variables tested is revealed then only one set of percentile ranks/norms and one correlation between the two tests needs to conducted. If a significant difference between the men’s and women’s data is revealed on either of the two variables tested then separate percentile ranks/norms are needed for the men and women and two separate correlations for the two tests needs to be conducted (one for the men’s data and one for the women’s data).
