

1 Minute (max.)

- Seating OK?
- Materials OK (flag, etc.)?
- Started on time?
- Where guests properly introduced?
- Was the sandwich technique explained?
- Was the Word of the Day explained?

Comments

1 Minute (max.)

- Did the table topic master select a member first?
- Was the timekeeper role explained?
- Did the timekeeper perform the role as expected?
- Was the grammarian role explained?
- Did the grammarian perform the role as expected?

Comments

1 Minute (max.)

- Did the evaluation team appear professional?
- Did each evaluator explain the speech project?
- Did each evaluator use the Word of the Day?
- Did each evaluator use sandwich technique?

Comments

1st Evaluator _____

2 Minutes (max.)

- Positive:
 - Improve:
 - Positive:
-

2nd Evaluator _____

2 Minutes (max.)

- Positive:
 - Improve:
 - Positive:
-

3rd Evaluator _____

2 Minutes (max.)

- Positive:
 - Improve:
 - Positive:
-

4th Evaluator _____

2 Minutes (max.)

- Positive:
- Improve:
- Positive:

Summary and overall appraisal:

2 Minutes (max.)