[bookmark: _GoBack]Oral Thesis Defense Scoring Rubric

Score all from 1 (worst) to 5 (best). Provide any comments in the space provided between questions.

1. Did the introduction provide sufficient background to understand the scientific
merit of the research?									______

2. Were the questions and hypotheses tested clearly stated and scientifically
interesting?										______

3. Was the experimental design clearly articulated and appropriate for testing the hypotheses?										______

4. Were the figures presented clear and appropriate for the data being presented?	______

5. Did the author show mastery of the data with clear explanations of the results?	______

6. Did the author show an appropriate level of understanding of the statistical
analyses of the results?								______

7. Did the conclusions seem appropriate for the data shown?				______

8. Was the student able to show a mastery of the work by accurately fielding
questions?										______

9. Based on this presentation, do you feel the student deserves to be awarded an
M.S. degree? 		
Yes 		No

