Self-Evaluation Form for Informative Speech #1: “How to” / “Process”
Name:____________________________ Class Time:___________________

Topic:__________________________________
Objectives:

1. To critically evaluate your own presentation.

2. To set goals to work on for your next speech in order to improve your presentation.

Instructions:

View your video tape one or more times. Using this evaluation form, analyze/critique the strengths and weaknesses of your presentation.

1. Introduction (Gained Attention, Motivated Audience to Listen, Clearly Introduced Topic, Established Credibility, Previewed Main Points):

Strengths:

Areas to Improve:

2. Body (Manageable Number of Main Points, Effective Organizational Pattern, Smooth Transitions, Points Easily Identified, Easy to Follow):

Strengths:

Areas to Improve:

3. Use of Visual Aids (Integral Part of Speech, Neat, Interesting, Clearly Visible by All, Used Effectively):

Strengths:

Areas to Improve:

-over-
4. Delivery and Expression (Eye Contact, Conversational Delivery, Vocal Variety, Pauses (few ‘uhms’), Volume, Rate, Gestures, Enthusiasm, Appropriate Language):

Strengths:

Areas to Improve:

5. Conclusion (Signaled Ending, Summarized Main Points, Restated Importance of Topic to Audience, Used Vivid & Memorable Ending):
Strengths:

Areas to Improve:

Overall Evaluation

6. Were you Audience-Centered and Sincere? Explain.

7. Were you satisfied or happy with your speech overall? Explain.

8. What would you do differently if you could give your speech again?

9. Describe ONE OR TWO goals you will work on to improve your next speech.

Source

Dwyer, K. K. (2002). Public speaking workbook, 7th edition. Boston: McGraw-Hill Primis Custom Publishing.
