[image: image1.png]I-TECH

ks

INTERNATIONAL
TRAINING &
EDUCATION
CENTER ON HIV


Presentation Skills Checklist

Speaker: ________________________
 Evaluator: _______________________

Put an X everywhere you agree with the statement.

	Delivery
	Content

	· The speaker greeted the audience warmly.
	· The opening got my attention.

	· I could hear the speaker.
	· The introduction told me what to expect from the presentation.

	· I could understand the speaker.
	· The purpose of the talk was clear.

	· The talk was delivered with warmth and feeling.
	· The talk was designed in a logical way from beginning to middle and end.

	· The talk was delivered with personal conviction from both the speaker’s mind and heart.
	· The presentation was well-suited to the audience.

	· The presentation seemed practiced.
	· The content was interesting to me.

	· The presenter involved the audience.
	· The speaker summarized the main points before finishing.

	· The speaker handled questions and comments with calm courtesy.
	· The speaker let us know when the talk was over.

	· The talk contained effective examples and illustrations.
	· The talk ended on a strong final line or idea.

	· The presenter defined technical terms and statistics for us.
	· The presenter ended on time.

	Body Language
	Visual Aids

	· The speaker stood during the presentation.
	· The speaker used visual aids.

	· The speaker had good eye contact with the audience.
	· I could read the material from where I was sitting.

	· The speaker showed no distracting movements or gestures.
	· The visual aids got the point across in a clear and simple way.

	· The speaker smiled.
	· The speaker did not block the screen or flipchart.

	· The speaker used his/her hands to help communicate ideas visually.
	· The speaker talked to the audience rather than to the screen or flipchart.

	· The speaker tried to use verbal focusing techniques.
	· The visual aids used key words rather than sentences.


Presentation Skills Checklist

August 2004

