Oral Presentation Evaluation Form

Speaker:

Evaluator:

Note that this evaluation will not be used to assign a grade to the speaker. However, the evaluation will be used to determine the homework/participation grade of the evaluator.

	Aspect of the Presentation
	Rating 1(5
(1 = strongly disagree,

5 = strongly agree)

	Comments

	1.
In the introduction, the speaker related the topic to the audience’s concerns.
	
	

	2.
In the introduction, the speaker outlined the main points and organization of the presentation.
	
	

	3.
I found it easy to follow the organization of the presentation.
	
	

	4.
The slides were clear, legible, and free of errors.
	
	

	5.
The speaker used clear, legible, professional-looking graphics to augment the presentation.
	
	

	6.
In the conclusion, the speaker summarized the main points.
	
	

	7.
The speaker answered questions effectively.
	
	

	8.
The speaker used the allotted time effectively.
	
	

	Verbal and Physical Presence


	9.
The speaker used clear language and enunciation.
	
	

	10.
The speaker exhibited no distracting mannerisms.
	
	

	11.
The speaker made eye contact throughout the presentation.
	
	

	12.
The speaker was enthusiastic throughout the presentation.
	
	


Additional Comments:

What did your particularly like about this presentation? 

How could the speaker improve?

