
ORAL PRESENTATIONS

FEEDBACK SHEET

Alexa Tullis

Names of Investigators:

Talk Content:

•
What was the central question being addressed in the study?

•
Did the investigators present their research in the best possible light?

•
Have the investigators drawn logical conclusions?

Clarity and Presentation:

•
Was the talk easy to understand? If not, were did you become confused/lost?

•
Were the visual aids clear and helpful? If not, how could they be improved?

•
Did the investigators present their study with confidence and make eye contact with the audience?

•
Did the investigators answer questions from the audience with confidence?

Research Project:

•
In general, was the study well thought out? If not, can you pinpoint what was missing?

•
Was the sample size appropriate for a four week project?

•
Was the sample size adequate for the conclusions drawn?

•
Were the proper controls used? If not, what controls do you think are necessary?

What did you like best about the presentation?

If you had to give one suggestion for improving the overall presentation, what would that be?

What is one question that you would like to ask the presenters about their study?

PAGE
2

