Quest 2 Compare and Contrast—Powerful Prezis
Name(s):______________________________________
There are a few common rules for creating a powerful presentation. This activity will give you a chance to compare and contrast two Prezi presentations. Use the template below to record your findings.
Rating Scale = Not Really 1...2...3...4...5 Awesome
	Rating prompts:
	Prezi #1 Circle One
	Prezi #2 Circle One
	Rational/Reason:

	Big ideas appeared in bigger fonts and details appeared using smaller font
	1…..2…..3…...4…..5
	1…..2…..3…...4…..5
	

	Concise (simplified) use of main ideas rather than sentences
	1…..2…..3…...4…..5
	1…..2…..3…...4…..5
	

	Bullet points are few or nonexistent
	1…..2…..3…...4…..5
	1…..2…..3…...4…..5
	

	Rotations and zooming are used carefully and not overdone
	1…..2…..3…...4…..5
	1…..2…..3…...4…..5
	

	The overview tells a story or creates a flow of relative ideas
	1…..2…..3…...4…..5
	1…..2…..3…...4…..5
	

