Declamation Comment Sheet

Contestant Name		Code	
Round	Section	Speaker Time	
Selection Title			
Judge Name		Judge Affiliation	

Directions: Using the prompts below, please provide constructive feedback to the competitor. Your comments should highlight areas of strength as well as provide areas for growth. Be as specific as possible in your feedback. Use the space to expand your thoughts on any of these areas or to comment on specific moments or lines that stood out to you. Please do not comment on participants' attire or appearance; this should not play a role in your decision.

Cutting

Do you understand what is happening? Does the speech flow effectively? Does the sequence of ideas contained in the speech make sense?

Delivery

Is the speech, as performed, appropriate for the situation? Does the student use voice, posture, and gestures to enhance the message?

Context

Does the performer engage with the audience? Does the performance appropriately capture the context of the speech?

Reason for Decision: (Why did this performance earn the rank that you assigned?)

Contestant Rank ______ /____

Speaker Points _____ (out of 100)

Extemporaneous Speaking Comment Sheet

Contestant Name		Code	
Round	Section	Speaker Time	
Question/Prompt			
Judge Name		Judge Affiliation	

Directions: Using the prompts below, please provide constructive feedback to the competitor. Your comments should highlight areas of strength as well as provide areas for growth. Be as specific as possible in your feedback. Use the space to expand your thoughts on any of these areas or to comment on specific moments or lines that stood out to you. Please do not comment on participants' attire or appearance; this should not play a role in your decision.

Argumentation and Analysis Is the student directly answering the question? Does the student develop justifications for their ideas and establish the significance of their points? Have they established a clear understanding of the topic area?

Source Consideration

Does the speaker offer a variety of sources? Are the sources provided credible? Are appropriate citations used when citing a source?

Delivery

Is the student using voice, movement, and expression effectively? Is the speaker confident? Is there consistent eye contact? Is the volume appropriate?

Reason for Decision: (Why did this performance earn the rank that you assigned?)

Contestant Rank _____ /_____

Speak	ker Poi	ints	

___ (out of 100)

Impromptu Speaking **Comment Sheet**

Contestant Name		Code	
Round	Section	Speaker Time	
Question/Prompt			
Judge Name		Judge Affiliation	

Directions: Using the prompts below, please provide constructive feedback to the competitor. Your comments should highlight areas of strength as well as provide areas for growth. Be as specific as possible in your feedback. Use the space to expand your thoughts on any of these areas or to comment on specific moments or lines that stood out to you. Please do not comment on participants' attire or appearance; this should not play a role in your decision.

Organization

Does the student have a clear structure to their speech? Are transitions used to move effectively between each part of the speech? Does the development of the speech make sense?

Analysis

Does the student directly address the prompt? Does the student develop justifications for their *ideas and establish significance to* the points?

Delivery

Does the student use voice, movement, and expression effectively? Is the speaker confident? Is there consistent eye contact? Is the volume appropriate?

Reason for Decision: (Why did this performance earn the rank that you assigned?)

Contestant Rank _____ /____

Speaker Points _____ (out of 100)

Informative Speaking Comment Sheet

Contestant Name		Code	
Round	Section	Speaker Time	
Title/Topic			
Judge Name		Judge Affiliation	

Directions: Using the prompts below, please provide constructive feedback to the competitor. Your comments should highlight areas of strength as well as provide areas for growth. Be as specific as possible in your feedback. Use the space to expand your thoughts on any of these areas or to comment on specific moments or lines that stood out to you. Please do not comment on participants' attire or appearance; this should not play a role in your decision.

Relevance

Is the topic timely? Is the thesis clearly established? Does the delivery assist in establishing the importance of the topic?

Relatability

Can the audience relate to the topic? Is the delivery personable? Does the speaker establish how others are impacted by the topic? Does the speaker do a good job informing?

Originality

Does the speaker address the topic in a unique, inventive way? Are the supporting examples new and interesting?

Reason for Decision: (Why did this performance earn the rank that you assigned?)

Contestant Rank _____ /____

Spea	ker	Points			

__ (out of 100)

Interpretation **Comment Sheet**

Contestant Name		Code	
Round	Section	Speaker Time	
Selection Title			
Judge Name		Judge Affiliation	

Directions: Using the prompts below, please provide constructive feedback to the competitor. Your comments should highlight areas of strength as well as provide areas for growth. Be as specific as possible in your feedback. Use the space to expand your thoughts on any of these areas or to comment on specific moments or lines that stood out to you. Please do not comment on participants' attire or appearance; this should not play a role in your decision.

Characterization

Is each character well-developed? Is each character relatable? Does a character's response seem believable given the situation being portrayed?

Blocking

Can you tell what the performer is doing in the scene? Is it clear what character(s) they are playing? Is the movement motivated?

Cutting

Do you understand what is happening? Is the story line easy to follow? Does the sequence of events make sense?

Reason for Decision: (Why did this performance earn the rank that you assigned?)

Contestant Rank _____ /____

Speaker Points _____ (out of 100)

Original Oratory Comment Sheet

Contestant Name		Code	
Round	Section	Speaker Time	
Title/Topic			
Judge Name		Judge Affiliation	

Directions: Using the prompts below, please provide constructive feedback to the competitor. Your comments should highlight areas of strength as well as provide areas for growth. Be as specific as possible in your feedback. Use the space to expand your thoughts on any of these areas or to comment on specific moments or lines that stood out to you. Please do not comment on participants' attire or appearance; this should not play a role in your decision.

Importance

Is the topic significant? Is the thesis clearly established? Does the delivery assist in establishing the importance of the topic?

Relatability

Can the audience relate to the topic? Is the delivery personable? Does the speaker establish how others are impacted by their topic? Is the rhetoric of the speech inclusive?

Originality

Does the speaker address the topic in a unique, inventive way? Are the supporting examples new and interesting?

Reason for Decision: (Why did this performance earn the rank that you assigned?)

Contestant Rank _____ /____

Speaker Points _____ (out of 100)

Judge Signature

Program Oral Interpretation Comment Sheet

Contestant Name		Code	
Round	Section	Speaker Time	
Title of Program			
Judge Name		Judge Affiliation	

Directions: Using the prompts below, please provide constructive feedback to the competitor. Your comments should highlight areas of strength as well as provide areas for growth. Be as specific as possible in your feedback. Use the space to expand your thoughts on any of these areas or to comment on specific moments or lines that stood out to you. Please do not comment on participants' attire or appearance; this should not play a role in your decision.

Programming

Were at least two of the three genres of literature (Poetry/Prose/Drama) used in the program? Did all of the literature contribute to the theme or argument? Did the flow of the performance make sense? Was there a balance among genres in the performance?

Blocking

Can you tell what the performer was doing in each scene? Was it clear what selection the performer was using in each section? Did the performer maintain control of the manuscript at all times? Was the movement motivated in the performance?

Characterization

Did each selection have distinct and engaging characters? Did the performance match the genre (e.g., did the performer emphasize poetic elements when performing a Poetry selection)? Was the performance dynamic?

Reason for Decision: (Why did this performance earn the rank that you assigned?)

Contestant Rank _____ /____

Speaker Points _____ (out of 100)

Prose/Poetry Comment Sheet

Contestant Name		Code	
Round	Section	Speaker Time	
Selection Title			
Judge Name		Judge Affiliation	

Directions: Using the prompts below, please provide constructive feedback to the competitor. Your comments should highlight areas of strength as well as provide areas for growth. Be as specific as possible in your feedback. Use the space to expand your thoughts on any of these areas or to comment on specific moments or lines that stood out to you. Please do not comment on participants' attire or appearance; this should not play a role in your decision.

Performance

Is the presenter comfortable and commanding in the space? Does the presenter's use of physicality, facial expression, and gestures enhance the performance?

Vocalization

Does the presenter bring the words to life? In Prose: does the presenter's use of vocal qualities like diction, pausing, and volume advance the narrative? In Poetry: does the presenter's use of vocal qualities like rhythm, pacing, and volume advance the performance?

Cutting

Is the theme or narrative easy to follow throughout the selection of *literature? Does the selection flow* well and make sense in terms of how it's developed?

Reason for Decision: (Why did this performance earn the rank that you assigned?)

Contestant Rank _____ /____

Speaker Points _____ (out of 100)

Judge Signature

Storytelling Comment Sheet

Contestant Name		Code	
Round	Section	Speaker Time	
Selection Title			
Judge Name		Judge Affiliation	

Directions: Using the prompts below, please provide constructive feedback to the competitor. Your comments should highlight areas of strength as well as provide areas for growth. Be as specific as possible in your feedback. Use the space to expand your thoughts on any of these areas or to comment on specific moments or lines that stood out to you. Please do not comment on participants' attire or appearance; this should not play a role in your decision.

Tone

Does the performer's voice align with the type of story they've chosen to tell? Is it clear this story would be suitable for children to hear?

Expressiveness

Does the presenter bring the words to life using effective techniques to convey appropriate emotion? Do the presenter's facial expressions aid the overall delivery of the presentation? Does the presenter seem engaged in the literature?

Relatability

Is the presenter delivering the story in a manner that would engage young children? Does the presenter effectively establish a connection to the audience? Is eye contact used to engage the audience?

Reason for Decision: (Why did this performance earn the rank that you assigned?)

Contestant Rank _____ /____

Speaker Points _____ (out of 100)

Judge Signature