EA Oral Presentation Assessment Form

Course:_____________
Semester:_____________ Year: ________________

Student:_____________
Major:_________________ Department:___________
	Content
	Poor
	
	Acceptable
	
	Excellent

	
	Topic is poorly developed. Supporting details absent or vague. Trite ideas and/or unclear wording reflect lack of understanding of topic and audience.
	
	Topic is evident with some supporting details; generally meets requirements of assignment.
	
	Topic is well developed, effectively supported and appropriate for the assignment. Effective thinking is clearly and creatively expressed.

	
	1
	2
	3
	4
	5

	Comments:

Points:
	
	
	
	
	

	Organization
	Poor
	
	Acceptable

	
	Excellent

	
	Speech is rambling and unfocused, with main theme and supporting details presented in a disorganized, unrelated way.
	
	Speech demonstrates some grasp of organization, with a discernible theme and supporting details
	
	 Speech is clearly organized with effective introduction and conclusion. Each segment relates to the others according to a carefully planned framework.

	
	1
	2
	3
	4
	5

	Comments:

Points:
	
	
	
	
	

	Delivery
	Poor
	
	Acceptable
	
	Excellent

	
	Speaker appears unpracticed. Unnecessary pauses, filler words. Problems with voice control, eye contact, or posture. Incorrect or inappropriate language. Visuals/notes are not used as needed.
	
	Speaker appears proficient with language, vocal and physical expression. Notes and visuals used as needed.
	
	 Speaker uses grammatically correct and appropriate language. Smooth, effective delivery. Good voice control, eye contact, and physical demeanor. Notes and visuals used to enhance the presentation.

	
	1
	2
	3
	4
	5

	Comments:

Points
	
	
	
	
	

NOTE: Students must achieve at least a 3 in each area to demonstrate proficiency.

