
Public speaking
peer review sheet 

Directions: Complete the following review sheet for your designated partner. Circle the appropriate numbers and provide two pieces of feedback at the bottom of the page.
5 – Well above grade level/standard; truly exemplary work going above and beyond expectations
4 – Above average grade level/standard output; a good effort has been given
3 – At grade level/standard; standards have been met at minimum capacity
2 – Slightly below grade level/standard expectations; a stronger effort or remedial efforts and instruction may be needed
1 – Well below grade level/standard expectations; low effort has been given, or remedial instruction is needed, as the content at this point is proving too difficult

Posture
Does the speaker stand upright and exude confidence? 
	5
	4
	3
	2
	1


Ideas
Does the speaker share key ideas or elements relevant to his/her topic? 
	5
	4
	3
	2
	1


Clarity
Does the speaker communicate in a clear and concise manner? 
	5
	4
	3
	2
	1


Eye contact 
Does the speaker make the audience feel as part of his/her presentation? 
	5
	4
	3
	2
	1


Peer reviewer comments: 
One area I truly enjoyed about your presentation was: 

One possible area of improvement to consider is: 
