GRADUATE STUDENT EVALUATION FORM FOR ORAL PRESENTATIONS
	Speaker’s name:
	
	Evaluated by:
	
	Date:
	

	Topic
	
	
	

Indicate the appropriate score from 1 = poor, no, or negative to 10= excellent, yes or positive
	Presentation
	
	
	
	
	
	
	
	
	
	

	1.
	Voice (volume, modulation and enunciation)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	2.
	Enthusiasm and energy
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	3.
	Eye contact with audience
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	4.
	Preparation / rehearsal (notes, cues)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	5
	Pace of presentation
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	6.
	Body positioning
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	7.
	Avoidance of distracting behaviour
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	8.
	Use of visual aids
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Content
	
	
	
	
	
	
	
	
	
	

	1.
	Introduction of subject
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	2.
	Clarity, correctness and conciseness
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	3.
	Summary and conclusions
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	4.
	Overall organization of presentation
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	5.
	Transition between sections
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	6.
	Appropriateness for specific audience (as defined)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	7.
	Length of talk (timing)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	8.
	Handling of questions
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	
	
	
	
	
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	
	

	What worked well:

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	What improvements could be made:

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

SBW 2013
