
2
SPEAKER FEEDBACK FORM

Speaker’s name:	__	

Your name: 	__

3 = Did exceptionally well		2 = Did capably		1 = Needs more practice
Communication content
	
	3
	2
	1

	The presentation was explicitly related to the interests or experiences of the listeners.
	
	
	

	The presentation used language and terminology appropriate to the listeners.
	
	
	

	The central claim (main argument) of the presentation was easy to identify.
	
	
	

	The supporting claims (subordinate arguments) of the presentation were easy to identify.
	
	
	

	The organizational pattern of the presentation was clear.
	
	
	

	The presentation included a variety of types of supporting material.
	
	
	

	The supporting material substantiated the arguments advanced in the presentation.
	
	
	

	The sources cited in the presentation were reliable.
	
	
	

	The presentation included “signposts” (enumeration, transitions, etc.) to help listeners follow along.
	
	
	

	The conclusion reinforced the central claim of the presentation.
	
	
	

	Overall, the presentation was informative and/or persuasive.
	
	
	

Communication delivery
	
	3
	2
	1

	Volume: The speaker could be easily heard but was not shouting.
	
	
	

	Enunciation: The speaker’s words were enunciated clearly but without exaggeration.
	
	
	

	Pacing: The speaker spoke slowly enough to be followed easily, but did not drag.
	
	
	

	Expressiveness: The speaker maintained interest by varying volume, pace, and pitch.
	
	
	

	Pauses: The speaker used pauses to add interest and enhance understanding of key points.
	
	
	

	Eye contact: The speaker maintained eye contact with listeners around the entire room.
	
	
	

	Posture: The speaker stood comfortably without slouching but also without being too stiff.
	
	
	

	Gestures: The speaker used gestures appropriately to add interest and enhance understanding.
	
	
	

	Overall: Overall, the delivery of the presentation added interest and enhanced understanding.
	
	
	

What was the central claim or main point of the presentation?

What was the most compelling point made in the presentation? Why was it compelling?

What was the least compelling point made in the presentation? Why was it not compelling?

St. Olaf College, Northfield, MN
