SJSU URBP 213

Instructor – Asha W. Agrawal

Peer Feedback Process for Presentation 2 - Draft Outline and Slides
After reading each author’s outline and PowerPoint slides, prepare written feedback as described below. You’ll discuss your suggestions with the author in class on October 22/23, so you’ll have time to expand on your written comments and explain them more fully. However, the written comments should be fully comprehensive to a reader (i.e., Asha).
Bring two paper copies of each set of comments to class—one copy to give to the authors of the work you reviewed and one copy for Asha.
Step 1
Fill out the feedback form below, adding specific comments and suggestions in the “comments” boxes as directed.
Step 2
Add comments and suggestions to the outline where you think they will be helpful to the reader, using MS Word’s “track changes” and “comments” features. For the PowerPoint slides, you can add comments in the “notes” field of each slide or write your comments in memo form, referring to the slides by slide number.

Feedback Form: Presentation 2 Draft Outline and PowerPoint Slides
	Assessment criteria
	Excellent
	Satis-factory
	Mar-ginal
	Unac-cep-

table

	Written outline

	The speech has a clear core idea
	
	
	
	

	The outline is logically organized
	
	
	
	

	The writing is grammatical and free of typos
	
	
	
	

	The outline contains all required elements of Makay’s model
	
	
	
	

	Explain for the author:

 1) the two or three greatest strengths in the draft outline, and
2) the two or three areas where the outline could be most improved, plus suggestions for how to do so.

	PowerPoint slides

	The text and images will be large enough for the audience to see easily
	
	
	
	

	The slides help to clarify key concepts and/or the organization of the talk
	
	
	
	

	The slides are visually appealing
	
	
	
	

	All text on the slides is free of grammatical errors and typos
	
	
	
	

	The “notes” section of the slides contains all needed source citations
	
	
	
	

	Explain for the author:

 1) the two or three greatest strengths of the PowerPoint slides and
2) the two or three areas where the slides could be most improved, plus suggestions for how to do so.

Explanation of standards: Excellent: As a supervisor, you would consider this speech ready to be given publicly, without substantial modification; Satisfactory: As a supervisor, you would consider this speech essentially sound, but in need of some refinement before public presentation; Marginal: As a supervisor, you would conclude that the speech contains some worthwhile elements, but required major revisions before public presentation; Unacceptable: The speech needs to be entirely revised.
Last update: 8/25/08

