COP GRADUATE SEMINAR EVALUATION FORM

	Student Program & Year: MS: ___Y1 ___Y2 PhD: ___Y1 ___Y2 ___Y3 or more

	COMMUNICATION SKILLS
	Outstanding
	Excellent
	Very Good
	Good
	Fair
	Poor
	NA

	1. Were the slides easy to read & interpret?
	
	
	
	
	
	
	

	2. Did the presentation follow a logical and interesting sequence?

	
	
	
	
	
	
	

	3. Did graphics reinforce text and add to the presentation?

	
	
	
	
	
	
	

	4. Did the student clearly explain the research design or methods used?
	
	
	
	
	
	
	

	5. Was the presentation pace appropriate ?

	
	
	
	
	
	
	

	6. Did the student answer questions accurately and concisely?

	
	
	
	
	
	
	

	KNOWLEDGE BASE
	

	7. Was the literature thoroughly reviewed?

	
	
	
	
	
	
	

	8. Was appropriate historical context & clinical relevance presented?

	
	
	
	
	
	
	

	9. Did the student demonstrate a thorough understanding of the subject matter?
	
	
	
	
	
	
	

	10. Did the student demonstrate confidence with the subject matter in the Q&A session?
	
	
	
	
	
	
	

	RESEARCH METHODS
	

	11. Was the research question clear and well-defined?

	
	
	
	
	
	
	

	12. Was the study appropriately designed?

	
	
	
	
	
	
	

	13. Were statistical methods appropriate?

	
	
	
	
	
	
	

	CRITICAL THINKING
	

	14. Did the student critically evaluate the literature?
	
	
	
	
	
	
	

	15. Were the conclusions justified by the data presented?

	
	
	
	
	
	
	

	 OVERALL EVALUATION
	
	
	
	
	
	
	

Evaluator: _____ Student ______ Faculty Date: 		Please add written comments on the reverse side
