[bookmark: _GoBack]Team Presentation Evaluation Form 	Date:________________

Student Names: ___(please print clearly)

Title of presentation: ___

Evaluator: _________________________________

	Criteria

	
	0
	1.25
	2.5
	5
	Points

	Organization
	Audience cannot understand presentation because there is no logical sequence of information. No transitions between topics and speakers
	Audience has some difficulty following presentation because one or more students are disorganized. Few to no transitions between topics and speakers
	Group presents information in logical sequence which audience can follow. Some transitions between topics and speakers
	Group presents information in logical, interesting and easily followed sequence. Excellent transitions between topics and speakers
	

__ x 5

	Content
Knowledge
	Group does not have grasp of information and cannot answer questions about the subject
	Group appears uncomfortable with information and rely heavily on notes
	Group is at ease with content and is able to answer most questions but fails to elaborate
	Group demonstrates full knowledge (more than required) with good explanations and elaboration
	
___ x 5

	Visuals

	Generally difficult to read; cluttered and inadequate. Visuals not properly cited.

Presentation had four or more spelling errors/grammatical errors
	Visuals that rarely support text and presentation. Few visuals properly cited.

Presentation had three misspellings and/or grammatical errors
	Visuals closely related to text and presentation. Most visuals properly cited.

Presentation has no more than two errors
	Visuals reinforce screen text and presentation. All visuals properly cited.

Presentation has no misspellings or grammatical errors
	

___ x 3

	Delivery
	Group excessively reads from slides; has poor enunciation and mispronounces terms frequently; speaks too quietly for entire audience to understand; presented for less than 10 minutes
	Group reads from slides some; terms mispronounced several times; audience members have difficulty hearing presentation sometimes
	Group avoids reading from slides; most terms pronounced correctly and clearly throughout; all group members speak audibly; presented between 30-35 min
	Group avoids reading from slides; all terms pronounced precisely; all group members enunciate clearly; presented for 35 minutes
	
___ x 3

	Interaction with the Audience
	Group does not encourage participation from audience
	Group encourages little participation; only responds to audience questions
	Group encourages some participation; by using group discussion and questions to the audience
	Group encourages participation; actively engages audience; clearly designed as interactive presentation
	
___ x 4

	Evaluator Comments on reverse of form as needed* Total Points
	___/100

Provided by Inter-Professional Teamwork Course (Scolaro)
