

Office of the Deputy Dean (Postgraduate)

POSTGRADUATE RESEARCH FINDINGS PRESENTATION ASSESSMENT FORM

RESEARCH FINDINGS

Date / Time:				Department:			Supervisor:				
Name of Student:						<u> </u>		Matric Number:			
Programme:		□Master	□PhD	PhD Mode : Mix M			ix Mode	Research O	nly	Clinica	l Specialist
Research Title:				•							
No. Domain			Crite	Criteria						Marks located	Marks Obtained
1	Title	100000000000000000000000000000000000000	Clear	Clearly describe what the study is all about.						10	
2	Introdu Literatu	ction & ire Review	Rese back	Able to convince that the study is important. Research gap clearly described . Important background of the study sufficiently described. Relevant and recent references are properly cited.						10	
3	Researc	ch objectives		Research objectives are specific, measurable and clearly described.						10	
4	Method	ology	stud stud chos prop	Study population/animal clearly described. Correct study design for the said objectives. Sample size or study power properly described. Sampling method chosen was correct and described clearly. Variables properly defined and data collection properly described. Statistical method properly explained.							
5	Results	& Discussion	use o	Results presented in organised manner . Effective use of the tables and diagrams. Relevant discussion mentioned along with the results.						20	
6	Conclus Recomn	ion & nendation	prov outc	Conclusions are in line with the results found. Able to provide good recommendation based on the study outcomes. Include element of Islamisation of knowledge.						20	
7	Present Interact		(pre	Clarity, legibility and quality of slides. Keeping to time (presentation). Ability of student to provide meaningful response to questions by audience.						10	
	Total Ma	rks					S	atisfactory mark i		ax: 100 and above	
Assessor											
Name:											
Position:									Signat	ure	
Date:											