Oral Presentation Feedback

	Student/Group Name(s)

Course

	Date

Assignment

Content
	-Presentation content clearly follows the written paper upon which it is based (if applicable)

-Topic is relevant and addresses assignment specifications

-Content presented is comprehensive, accurate, and believable

-Key points are noted

-Topic is researched adequately
	

Organization/Structure
	-Presentation is well-organized, clear, and effectively structured

-If this is a group presentation, it is integrated rather than being a disjointed series of individual presentations

-There is an introduction to gain the audience’s attention and explain the purpose of the presentation
	

Style/Presentation/Appearance
	-Dress and grooming are appropriate to the setting

-Non-verbal cues/gestures are appropriate to presentation and flow of ideas

-Content knowledge/confidence are evident

-Time was used well/not rushed
	

Use of Visual Aids
	-Visual aids are used where appropriate

-Visual aids are appropriately professional given the presentation’s context

-They are easy to see/read

-Media are used correctly--i.e., overheads, videos, computer generated slides, charts, etc.

-Visual aids contribute to the overall effectiveness of the presentation
	

Audience Participation
	-The presenter(s) involved the audience and solicited feedback

-Questions from the audience are effectively addressed and answered correctly
	

Adherence to Time Limit
	-The presenter(s) stayed within the allotted time limit (Failure to do so may result in a deduction of points)

	

Comments / Grade
	

Revised March 2001

