Evaluation Checklist for Oral Presentations of Research Proposals and Theses

Department of Sociology & Anthropology (Rev. 1/06)
Needs to identify the main concepts and their conceptual/nominal definitions.
CONSIDER WHETHER THE PRESENTER HAS ACCOMPLISHED THESE GOALS OR INCLUDED THESE FEATURES OF A RESEARCH PROPOSAL OR RESEARCH THESIS (Items in italics only pertain to the research thesis):
Content: Introduction: Has the presenter…

(Gained the audience’s attention

(Clearly stated the problem/topic/research question/purpose

(Established the relevance/significance of the topic

Content: Literature Review and Theory: Has the presenter…
(Discussed relevant theory and its applicability to the study
(Reviewed (i.e., summarized and critiqued) relevant literature and described its relevance to the study

(Identified the main concepts and provided conceptual/nominal definitions

Content: Research Methodology: Has the presenter adequately described…
(The research method and why it is appropriate

(The study’s assumptions and delimitations

(The study population and it size

(The type of sample, size, its appropriateness, etc.
(The response/attrition rate and possible bias
(A profile of the participants

(The location/setting for the study

(The time frame (i.e., cross-sectional or longitudinal)

(The units of analysis

(Independent, dependent, and control variables

(Operational definitions/indicators

(Reliability and validity issues
(Ethical issues and their resolution
(Political and logistical issues and their resolution
(Strengths of the methodology
(Limitations of the methodology
(Data processing and analysis techniques and their appropriateness
THESIS ONLY—Content: Results and Interpretation: Has the presenter…
(Presented results in a straightforward manner

(Presented results that address research questions
(Interpreted results vis-à-vis lit.
(Interpreted results vis-à-vis theory
(Presented appropriate statistics

(Used tables, figures, graphs, etc. effectively and appropriately

THESIS ONLY—Content: Discussion, Summary, Conclusions, and Suggestions for Further Research: Has the presenter included (a)…
(Summary of results
(Discussion of the results vis-à-vis research questions, literature, and theory

(Conclusions from the study

(Implications of the study

(Strengths of the study

(Weaknesses of the study

(Suggestions for further research

Organization: Does the presentation…
(Flow well

(Use transitions

(Make explicit connections

(Use examples, supporting materials, evidence
(Offer clear explanations
Is the presentation…

(Well organized
(Coherent
Presentation and Delivery: Oral Components: Does the presenter appropriately and effectively exhibit or use…
(Gestures/Movement

(Proper pronunciation

(Self-confidence
(Enthusiasm

(Facial expressions

(Appropriate word choice
(Professionalism
(Professional
(Eye contact

(Vocal variety

(Timing/Pace

 appearance

Presentation and Delivery: Visual Components: Are the visual aids (e.g., handouts, transparencies, PowerPoint slides, etc.)…
(Well organized

(Clear

(Readable

(Relevant

(Free of mechanical and grammatical errors

Other Areas for Evaluation:
