Speech Rubric
Speaker’s name: _______________________ Evaluator: __________________________

	Criterion
	Rating

Excellent
	Rating

Good
	Rating

Satisfactory
	Rating

Needs Improvement
	Score

	
	Points 10-9
	Points 9-8
	Points 8-7
	Points 7-6
	

	Introduction
	(1) Gets attention

(2) Clearly identifies topic

(3) Establishes credibility

(4) Previews the main points
	Meets any three of the four criteria
	Meets any two of the four criteria
	Meets only one of the four criteria
	

	Body
	Main points are clear,

well supported, and
sources are documented
	Main points are
somewhat clear,
some support, and
some documentation
	Main points

need clarity

and support

lack of

sources and

documentation
	Main points

are not clear

and have no support

and no sources or documentation
	

	Conclusion
	(1) Reviews main points

(2) Brings closure

(3) Memorable
	Reviews main points , brings

closure
	Brings closure
	Does not bring closure; the audience is left hanging
	

	Eye Contact
	Eye contact with audience virtually all the time (except for brief glances at notes)
	Eye contact with audience less than 80% of the time
	Eye contact with audience less than 75% of the time
	Little or no eye contact
	

	Use of Language
	Use of language contributes to effectiveness of the speech, and vocalized pauses

(um uh er etc.)

 not distracting
	Use of language does not have negative impact, and vocalized pauses

(um uh er etc.)

not distracting

	Use of language causes potential confusion, and/or vocalized pauses

(um uh er etc.)

are distracting
	Use of language is inappropriate
	

	Body language

	Body language, gestures, and facial expressions

adds greatly to the message
	Body language,

gestures, and facial

expressions compliment message
	Body language,

facial expressions and gestures

lack variety and spontaneity

	Body language, gestures, and

facial expressions are lacking or inappropriate
	

	Clarity
	Speaks clearly and distinctly all the time with no mispronounced words
	Speaks clearly and distinctly nearly all the time with no more than one mispronounced word
	Speaks clearly and distinctly most of the time with no more than two mispronounced words
	Often mumbles or can not be understood with more than three mispronounced words
	

	Topic is specific, follows assignment

Adapted to audience
	Topic is specific,

appropriate and

adapted
	Topic is clear appropriate and

somewhat adapted
	Topic lacks clarity

and focus

needs adapting to

audience
	No specific purpose--inappropriate for

audience or

occasion
	

	Visual Aids
	Visual aids well chosen and presented
	Minor problems with visual aids
	Significant problems with visual aids
	No visual aids
	

	Time
	Within allotted time
	Within 10% of allotted time
	Within 20% of allotted time
	Not within 20% of allotted time
	

(Adapted from Dan Rooney)

