

This is Research: Student Symposium 2018

Oral Presentation Evaluation Sheet

Session Time/Location:

Paper Title:

Presenter:

Judge:

A note to judges: Student presentations should be aimed at a general, but well-educated audience. Please use the following criteria for judging.

Rating Scale: 1 = Marginal 2 = Acceptable 3 = Above Average 4 = Excellent

Scoring Criteria:

Excellent (demonstrates superior creativity, originality, or understanding in approach, content, or presentation)

Above average (demonstrates creativity, originality, or understanding beyond basic expectations)

Acceptable (meets basic expectations for presentation, approach and content)

Marginal (below average in presentation, approach, understanding or content)

Rating*	Criteria
	Introduction/background: (e.g., clearly states purpose or motivation for study; presents background needed to understand research)
	Content: (e.g., concise, logically organized; approach, hypothesis, methodology, results are clear)
	Conclusions: (e.g., findings clearly stated, consistent with results; mentions future research directions)
	Visual Aids: (e.g., appropriate amount of information; effective use of graphics or images)
	Presentation Style: (e.g., good voice volume, enunciation, speed; good poise, eye contact; free of hesitations and distracting mannerisms; engages general audience)
	Responses to Questions and Comments: (e.g., confident and effective response to questions)

**If category is not applicable, please put N/A*

Total Score _____ # of Criteria Rated _____ Total Score/# of Criteria Rated _____