EVALUATION FORM Writing a Speech with Purpose

Member Name	Date
Evaluator	Speech Length: 5 – 7 minutes
Speech Title	

Speech Purpose Statement

Project Purpose

The purpose of this project is to learn or review basic methods for writing a speech with a defined purpose and to present a well-organized speech on any topic.

Notes for the Evaluator

The member completing this project is working to write a speech with purpose. The speech they create must be wellwritten and clearly focused. Their goal is to meet their expressed purpose statement with a well-executed speech.

About this speech:

- > The member will present a well-organized, well-delivered speech.
- The speech may be humorous, informational, or any style the member chooses. The speech content and style should work well together.

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: Spok	en language	is clear and is easil	y understood	
5	4	3	2	1
Vocal Variety: Uses tone, speed, and volume as tools				
5	4	3	2	1
Eye Contact:	Effectively u	ses eye contact to	engage audie	ence
5	4	3	2	1
Gestures: Us	es physical g 4	estures effectively 3	2	1
Interest and Purpose: Engages audience with interesting, well- constructed content that supports the specific				
		irpose of the speed		s the specific
5	4	3	2	1
Comfort Leve	el: Appears d	comfortable with th	he audience 2	1
	-	The specific purp	pose was clear	
		supported by the organization	e speech style	e and
5	4	3	2	1
General Speech Purpose: The speech effectively met the expressed general purpose				
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
- 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

Specific Purpose

- 5 Exemplary speech content and organization clearly fulfilled the specific purpose of the speech with precision
- 4 The specific purpose was well-executed and the speech style and organization enhanced the speech and topic
- **3** The specific purpose was clear and supported by the speech style and organization

- 2 The specific purpose was unclear and/or the speech style and organization did not support the specific purpose
- The specific purpose was not expressed and the speech style and organization detracted from the speech topic

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 and Purpose

- 5 Fully engages audience with exemplary, wellconstructed content that expertly meets the purpose of the speech
- Engages audience with highly compelling, wellconstructed content that meets the specific purpose of the speech
- 3 Engages audience with interesting, well-constructed content that supports the specific purpose of the speech
- 2 Content is interesting but not well-constructed or is well-constructed but not interesting and may or may not meet the specific purpose of the speech
- 1 Content is neither interesting nor well-constructed and does not meet the specific purpose of the speech

General Speech Purpose

- 5 Expressed general purpose was met with excellent content and exemplary delivery
- 4 Expressed general purpose was well met with excellent content
- 3 The speech effectively met the expressed general purpose
- The speech came close to meeting the expressed general purpose, but some points or parts missed meeting that goal
- 1 The speech did not meet the expressed general purpose