

EVALUATION FORM

Ice Breaker

Member Name _____

Date _____

Evaluator _____

Speech Length: 4 – 6 minutes

Speech Title _____

Purpose Statement

The purpose of this project is for the member to introduce themselves to the club and learn the basic structure of a public speech.

Notes for the Evaluator

This member is completing their first speech in Toastmasters. The goal of the evaluation is to give the member an effective evaluation of their speech and delivery style. Because the “Ice Breaker” is the first project a member completes, you may choose to use only the notes section and not the numerical score.

If you know you will be the evaluator ahead of the meeting, communicate with the speaker to learn about them and their goals for their first speech. Be sure to set aside enough time in your schedule to meet with the speaker after their speech to review the evaluation and answer any questions they may have.

General Comments

You excelled at:

You may want to work on:

To challenge yourself:


For the evaluator: In addition to your verbal evaluation, please complete this form.

5 EXEMPLARY	4 EXCELS	3 ACCOMPLISHED	2 EMERGING	1 DEVELOPING	
Clarity: Spoken language is clear and is easily understood					Comment:
5	4	3	2	1	
Vocal Variety: Uses tone, speed, and volume as tools					Comment:
5	4	3	2	1	
Eye Contact: Effectively uses eye contact to engage audience					Comment:
5	4	3	2	1	
Gestures: Uses physical gestures effectively					Comment:
5	4	3	2	1	
Audience Awareness: Demonstrates awareness of audience engagement and needs					Comment:
5	4	3	2	1	
Comfort Level: Appears comfortable with the audience					Comment:
5	4	3	2	1	
Interest: Engages audience with interesting, well-constructed content					Comment:
5	4	3	2	1	

This criteria lists the specific goals and expectations for the speech. Please review each level to help you complete the evaluation.

Clarity

- 5 – Is an exemplary public speaker who is always understood
- 4 – Excels at communicating using the spoken word
- 3 – Spoken language is clear and is easily understood
- 2 – Spoken language is somewhat unclear or challenging to understand
- 1 – Spoken language is unclear or not easily understood

Vocal Variety

- 5 – Uses the tools of tone, speed, and volume to perfection
- 4 – Excels at using tone, speed, and volume as tools
- 3 – Uses tone, speed, and volume as tools
- 2 – Use of tone, speed, and volume requires further practice
- 1 – Ineffective use of tone, speed, and volume

Eye Contact

- 5 – Uses eye contact to convey emotion and elicit response
- 4 – Uses eye contact to gauge audience reaction and response
- 3 – Effectively uses eye contact to engage audience
- 2 – Eye contact with audience needs improvement
- 1 – Makes little or no eye contact with audience

Gestures

- 5 – Fully integrates physical gestures with content to deliver an exemplary speech
- 4 – Uses physical gestures as a tool to enhance speech
- 3 – Uses physical gestures effectively
- 2 – Uses somewhat distracting or limited gestures
- 1 – Uses very distracting gestures or no gestures

Audience Awareness

- 5 – Engages audience completely and anticipates audience needs
- 4 – Is fully aware of audience engagement/needs and responds effectively
- 3 – Demonstrates awareness of audience engagement and needs
- 2 – Audience engagement or awareness of audience requires further practice
- 1 – Makes little or no attempt to engage audience or meet audience needs

Comfort Level

- 5 – Appears completely self-assured with the audience
- 4 – Appears fully at ease with the audience
- 3 – Appears comfortable with the audience
- 2 – Appears uncomfortable with the audience
- 1 – Appears highly uncomfortable with the audience

Interest

- 5 – Fully engages audience with exemplary, well-constructed content
- 4 – Engages audience with highly compelling, well-constructed content
- 3 – Engages audience with interesting, well-constructed content
- 2 – Content is interesting but not well-constructed or is well-constructed but not interesting
- 1 – Content is neither interesting nor well-constructed