Presidential PowerPoint

Grading Rubric

1900 – 1999 (20th Century)
Assignment: Working individually, you are going to create a PowerPoint to explain the life and terms of office of a United States’ president. You will be able to choose a president at random (during the 20th century) for the PowerPoint. All PowerPoints have slides that have been easy to see regarding background and fonts, bright, colorful, full of pictures and sound, as well as animated. All of the information on each slide has been accurate and has taken up most of the slide to make it easy for students sitting in the back row. This PowerPoint project should be about 10 to 15 slides. Each slide should have a title unless continued from the previous slide. You will be required to have at least 4 pictures of your President and pictures should not be larger than half of the slide. You will be given at least 3 to 5 class periods to complete this project. This will be graded as a project grade or exam grade.

Criteria Points Available Points Earned
	Title Page and picture of your President
	10
	

	Color and/or background of the slide
	10
	

	Interesting and accurate facts
	10
	

	Slides are neatly done, spacing is appropriate
	20
	

	Text is visible, lively, and able to be seen
	20
	

	Animation
	10
	

	At least 4 pictures pertaining to your president
	10
	

	Creativity and originality of your project
	10
	

	TOTAL
	100
	

Due Date: _________________

Date Submitted: ___________________

Name of your chosen President: ___________________

You may use the following as a guide for your project. You are free to set up you project in anyway you wish.
· Title page-name, terms in office, and picture of the president______

· Recorded Speech of/by the president

· Identify the electoral vote of your presidential selection? Show a demographic voting map.

· Who was/were the other presidential candidates running against your selection?

· Nickname of president_______

· Name, term, and picture of the Vice President_______

· Date of birth-date and place (city and state)________

· Education-name, location, and dates attending the institution______

· Profession-prior to presidency________

· Religion________

· Marriage-when and to whom/family-picture of First lady _____

· Political affiliation______

· Death of president________

· Five significant events that happened during his presidency_______

· Animation of each slide_________

· All of the slide is being properly used________

· Length presenting the Power-point(10 to 15 slides)________

· Font should be at least 60_______

· Neatness of Project________

· Organization of Slides__________

· Potential sound on each slide______

· Spelling and punctuation________

