Daniel D. GrossPRIVATE

Montana State University-Billings

Department of Communication and Theatre

PERSUASIVE SPEECH EVALUATION FORM

Presenter:
INTRODUCTION: 1 2 3 4 5 (#5 being best)

-Did the speech begin with an attention getter consistent with the topic?

-Was the audience motivated to listen?

-Did the speaker establish credibility?

-Was the purpose stated in a clear audience centered, declarative, five word or less, risky sentence?

ORGANIZATION: 1 2 3 4 5

-Was the body of the speech easy to follow?

-Was the planned order consistent with the topic, purpose, and audience?

-Were transitional statements and phrases use when appropriate?

SUPPORTING MATERIAL: 1 2 3 4 5

-Was the central idea well supported by appropriate use of the following:

 Definitions, Examples, Stories, Statistics, Quotations, Comparisons and Contrast

 Descriptions, Visuals, Metaphorical language?

CONCLUSION: 1 2 3 4 5

-Was the conclusion well developed containing approach like the following:

Recommendation, Call to action, Purposeful summary, memorable story or quote

 recapturing the purpose?

DELIVERY: 1 2 3 4 5

-Was the speech presented in a manner characterized by an appropriate use of the

 following:

Enthusiasm, Extemporaneous, Conversational, Free of distracting mannerisms,

 Eye contact, Volume, Gestures

PERSUASIVENESS: 1 2 3 4 5

Given the audience, topic, and purpose, the speech contained the appropriate use of both artistic and inartistic elements of persuasion such as evidence, speaker credibility, emotional tone, and logical argument.

