RANKING OF PRESENTATION BY __________________________________

You have a maximum of 3 points to give to each item. Giving 1 is interpreted as poor. Giving 2 is interpreted as good. Giving 3 is interpreted as very good.

Content:

Introduction was engaging

/3

Poblem statement was clear

/3

Methodology was laid out in clear steps, and algorithm was described well
/3

Results were described well and showcased the strengths of the methodology /3

Conclusions summarized both strengths and weaknesses of the methodology /3

Overall, I was able to follow the presentation and learn something new out of it /3

Delivery:

Avoided fillers ("you know" and "Uhms") /3
Looked at all portions of the audience

/3
No significant loss of eye contact from gesturing toward screen

/3
Spoke key points (such as conclusion) without reading from slides

/3

Overall, delivery was not distracting but helpful to follow the presentation /3

Visuals:

Used appropriate number of words and items on slides (not overloaded) /3
Used Font sizes that could be read easily /3
Background color or template did not interfere with diagrams or text /3
Overall, slides and figures were clean and easy to read /3

Handling of Questions and Answers:

There were no questions

/3

Answered questions without merely denying the need to consider the issue
/3
Addressed response to everyone not just person who asked question

/3

Overall showed understanding of the presented material through the answers
/3

