PERSUASIVE SPEECH PEER EVALUATION
Your name_____________________________

Speaker’s Name_______________________________

Topic_________________________________

1. Does the speaker have an effective and attention- getting introduction? Why? Why not?

2. Is the thesis clear? What is it?

3. What is the first main point in the body of the speech? Does the speaker adequately persuade you on this point? If not, what do they need to add?

4. What is the second main point in the body of the speech? Does the speaker adequately persuade you on this point? If not, what do they need to add?

5. What is the third main point in the body of the speech? Does the speaker adequately persuade you on this point? If not, what do they need to add?

6. Does the speaker disprove the opposite side? Are you adequately persuaded that the opposition to their argument is wrong? Why? Why not?

7. Does the speaker urge you to action in the conclusion of the speech? What action should you take? Are you sufficiently moved to action by their arguments and verbal language?

8. Did the speaker’s voice detract or add to his or her persuasive purpose? Why?

9. Did the speaker’s physical delivery add or detract to his or her persuasive purpose? Why?

10. Identify three persuasive (rhetorical) techniques the speaker utilized?

11. Please give the student more feedback on how to better his or her speaking skills.

