Communication in Physics: Presentation Evaluation Tall			Talk #		
Speaker's Name: Date:					
Presentation Title:					
Category	ategory Criteria		Pt ma	-	Points deducted
Organization 20 points	Information is presented in a logical sequence.			3	
	Introduction gives good preparation and puts topic in context			3	
	Central ideas are clearly specified			4	
	Body of speech is focused to get message across			3	
	Effective summary and conclusion			3	
	Figures have captions defining what is shown, slides are numbered			2	
	Presentation appropriately cites references.			2	
Content 40 points	Subject interesting and appropriate for the occasion			3	
	Presentation contains right amount of material			4	
	Scientific terms and concepts are well explained and put into context			6	
	Scientific material presented by speaker is accurate, and the speaker knows what he/she is talking about		1	2	
	Written text effectively supports the message			6	
	Materials show good writing skills, spelling and punctuation.			2	
	Figures and other visual aids effectively support the story			6	
	Presentation identifies author and date			1	
Delivery 40 points	The speaker speaks clearly and distinctly and is easy to he understand.	ear and		5	
	Presentation materials are legible at intended distance.			5	
	Speaker uses appropriate comportment, posture and eye-contact			3	
	Spoken words are matched/supported by information on slides (text and figures)			4	
	Presentation is engaging and keeps audience's attention throughout the talk		talk	6	
	Pace of presentation is appropriate			4	
	Presentation shows obvious preparation and practiced delivery.		1	0	
	Length of the presentation is within assigned time requirement.			3	
Score	Total Points		10	0	

Additional comments: