Example of an Assessment form for Oral Presentations

Presenter’s Name: ___

Please mark each criteria out of 5 using the following scale:

Poor
Satisfact
Good
Very
Excellent

good

1
 2
 3
 4
 5

The introduction was effective and informative.

1
2
3
4
5

The presentation was well organised and easy to follow.

1
2
3
4
5

The key points were clearly stated.

1
2
3
4
5

The visual aids, e.g., slides, overheads, etc., were clear, effective and well used.

1
2
3
4
5

The speaker’s demeanor, volume, and manner of speaking were effective and clear.

1
2
3
4
5

The ending drew things together well.

1
2
3
4
5

The technical content was good, including clear and justifiable assumptions, methodology, relevant conclusions, etc.

1
2
3
4
5

The questions were handled well

1
2
3
4
5

Some things I found particularly effective were:

Some things that could use improvement were:

OVERALL GRADE: ___________ AND PERCENT __________

A+ (>=90%); A (85-89%); A- (80-84%); B+ (75-79%); B (70-74%); B-(65-69%);

C+(60-64%); C (55-59%); C- (50-54%); D (40-49%); E (<40%).
