

Case Study Grading Rubric

Presenter Name: _____

Judges Initials: _____

	4	3	2	1	0	Score
Case Presentation/ Uniqueness of Case	The presenter(s): <ul style="list-style-type: none"> discusses all important aspects of the background of the case demonstrates all unique features of the case identifies all problems in the case 	The presenter(s): <ul style="list-style-type: none"> discusses most important aspects of the background of the case demonstrates most unique features of the case identifies most problems in the case 	The presenter(s): <ul style="list-style-type: none"> discusses some important aspects of the background of the case demonstrates some unique features of the case identifies some problems in the case 	The presenter(s): <ul style="list-style-type: none"> discusses few of the important aspects of the background of the case demonstrates few unique features of the case identifies a few problems in the case 	The presenter(s) does not discuss the aspects, problems of the case and do not demonstrate unique feature of the case.	_____
Analysis/ Solution Options	The presenter(s): <ul style="list-style-type: none"> discusses an in-depth and critical assessment of the facts of the case in relation to available research weighs and assesses a variety of alternative actions that address multiple issues in the case, all of which are realistic options 	The presenter(s): <ul style="list-style-type: none"> discusses a mostly thorough assessment of the facts of the case in relation to available research weighs and assesses a variety of alternative actions that address multiple issues in the case, most of which are realistic options 	The presenter(s): <ul style="list-style-type: none"> discusses a somewhat thorough assessment of the facts of the case in relation to available research weighs and assesses a variety of alternative actions that address multiple issues in the case, some of which are realistic options 	The presenter(s): <ul style="list-style-type: none"> discusses a sparse assessment of the facts of the case, and some are not based on available research weighs and assesses only one alternative solution for the case 	The presenter(s) do not discuss a critical assessment of the case and do not present viable options.	_____
Recommendations/ Final Plan Implementation	The presenter(s): <ul style="list-style-type: none"> proposes a detailed action plan of final recommendations justifies final decisions with specific evidence 	The presenter(s): <ul style="list-style-type: none"> proposes an action plan of final recommendations justifies some final decisions with specific evidence 	The presenter(s): <ul style="list-style-type: none"> proposes a limited action plan of final recommendations justifies some final decisions with specific evidence 	The presenter(s): <ul style="list-style-type: none"> proposes a limited action plan of final recommendations justifies few decisions with specific evidence 	The presenter(s) did not give a final recommendation for the case.	_____
Conclusions/ Outcomes of Case	The presenter(s): <ul style="list-style-type: none"> provides a detailed description of the outcomes of the case provides detailed and appropriate conclusions for the case 	The presenter(s): <ul style="list-style-type: none"> provides a clear description of the outcomes of the case provides appropriate conclusions for the case 	The presenter(s): <ul style="list-style-type: none"> provides an adequate description of the outcomes of the case provides adequate and mostly appropriate conclusions for the case 	The presenter(s): <ul style="list-style-type: none"> provides a limited description of the outcomes of the case provides limited and somewhat appropriate conclusions for the case 	The presenter(s) does not provide a description of the outcomes and conclusions of the case.	_____
Presentation Skills	The presentation: <ul style="list-style-type: none"> is extremely well organized and easy to understand is within the time parameters has no verbal or physical distractions has visual aids when appropriate and they are visually appealing and easy to see/read All presenters speak. 	The presentation: <ul style="list-style-type: none"> is well organized and easy to understand is within the time parameters has only a few verbal or physical distractions has visual aids when appropriate and they are mostly visually appealing and mostly easy to see/read. All presenters speak. 	The presentation: <ul style="list-style-type: none"> is somewhat organized is easy to understand most of the time is within the time parameters has several verbal or physical distractions has visual aids when appropriate and they are somewhat visually appealing and mostly easy to see/read. All but one presenter speaks (if there are multiple presenters). 	The presentation: <ul style="list-style-type: none"> is not very well organized is not always easy to understand is slightly too short or too long has several verbal or physical distractions has visual aids when appropriate but they are distracting or not easy to see. Two or more presenters do not speak (if there are multiple presenters). 	The presentation: <ul style="list-style-type: none"> is very disorganized is confusing and message is not clear is outside the time parameters has several verbal or physical distractions has no visual aids when appropriate or the visual aids are not appropriate or are very distracting from the presentation. Two or more presenters do not speak (if there are multiple presenters). 	_____