

EVALUATION FORM

Leading Your Team

Member Name _____ Date _____

Evaluator _____ Speech Length: 5 – 7 minutes

Speech Title _____

Purpose Statements

- The purpose of this project is for the member to lead a small team to the completion of a project.
- The purpose of this speech is for the member to share some aspect of his or her experience leading a team.

Notes for the Evaluator

During the completion of this project, the member:

- Built a team
- Selected a project to complete and completed that project

About this speech:

- Your evaluation is based on the speech the member presents to the club.
- Listen for how the member applied what was learned in the project, the impact of the leadership experience, and the results of the completed project.
- The speech may be humorous, informational, or any other type of speech that the member selects.
- The speech should not be a report on the content of the “Leading Your Team” project, but should cover some aspect of the member’s experience leading a team.

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
----------------	-------------	-------------------	---------------	-----------------

<p>Clarity: Spoken language is clear and is easily understood</p> <p>5 4 3 2 1</p>	Comment:
<p>Vocal Variety: Uses tone, speed, and volume as tools</p> <p>5 4 3 2 1</p>	Comment:
<p>Eye Contact: Effectively uses eye contact to engage audience</p> <p>5 4 3 2 1</p>	Comment:
<p>Gestures: Uses physical gestures effectively</p> <p>5 4 3 2 1</p>	Comment:
<p>Audience Awareness: Demonstrates awareness of audience engagement and needs</p> <p>5 4 3 2 1</p>	Comment:
<p>Comfort Level: Appears comfortable with the audience</p> <p>5 4 3 2 1</p>	Comment:
<p>Interest: Engages audience with interesting, well-constructed content</p> <p>5 4 3 2 1</p>	Comment:
<p>Topic: Shares all or part of personal experience leading a team</p> <p>5 4 3 2 1</p>	Comment:


EVALUATION CRITERIA

Leading Your Team

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
- 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

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

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

Topic

- 5 – Delivers an exemplary speech about personal experience leading a team
- 4 – Delivers a compelling speech about personal experience leading a team
- 3 – Shares all or part of personal experience leading a team
- 2 – Mentions some aspect of experience leading a team but does not fully address
- 1 – Does not speak about personal experience leading a team

