Self-Reflection Essay Guidelines for Honors 202
Go to the COMM Lab (Mills 205) and view your VHS-C tape. The tape and your critique sheet will be available 30 hours after giving your speech. Take notes as you watch your speech. Use the evaluation form to guide your note-taking.

Write an essay-format critique of your speech based on your evaluation of your presentation. Your critique should be a minimum of one and a half pages in length (typed, double-spaced, 1” margins). Avoid general observations; support your comments with specific, detailed examples. Detailed and specific examples are the keys to an excellent self-critique. Correct spelling, grammar and style are expected, and mistakes in these areas will result in a loss of points on the critique.
Insightful comments and creative language use will be rewarded.

Self-critiques are due no later than the next class period after you watch your presentation.

Your critique should consist of four distinct parts. Use the following format to write your critique:

a.
Introductory paragraph: Creatively begin the paragraph in which you include five specific components: 1) the title and topic of the speech (including the specific purpose and the main points); 2) the date of the presentation; 3) a general assessment of how you felt before giving the speech (nervousness, confidence, preparedness, etc.). In addition, please 4) identify the goals you set prior to giving the speech and the strategies you used prior to the presentation in an attempt to accomplish them. Finally, 5) preview what you will cover in your paper.

b.
Second section: In this section focus on the positive aspects of your

presentation. Be sure to comment on both your content and delivery.

Answer questions such as (but not limited to): Were your oral citations of

evidence clear and complete? Was the speech easy to follow in terms of

structure? If so, what made following your arguments easy? Did you make

direct and consistent eye contact to all parts of the room? Did you have an

energetic, dynamic vocal delivery? If so, what specific elements of vocal

production helped you do this? Be sure to include specific examples to

support your observations!

c.
Third section: In this section hone in on specific weak areas in

your presentation, analyzing both content and delivery. Again, provide

specific examples to support your claims. Avoid providing a simple list of

problems. Also, map out a strategy for working on improving these areas

before your next speech. Answer questions such as (but not limited to):

How could I make the organization of my speech clearer for my audience?

How could I better adapt to my specific audience? Could I enhance my

ethos through clearer and/or more source citations? Did I rely too heavily

on my notes? What distracting delivery elements do I need to eliminate?

Be sure to include specific examples to support your observations!

d. Concluding paragraph: In this final paragraph, start with a brief summary of the main conclusions presented in the body of your essay, just as you do in a speech. Then address three specific areas. First, review the specific goals you set for this speech and briefly discuss how you did or did not accomplish them. Be specific as to why you believe you did/did not meet your goals and how you will alter your preparation to meet your goals for the next speech. Second, give a brief review concerning your anxiety. Were you as nervous as you expected? How did you manage your anxiety, and/or what might you do in the future? Finally, set two concrete goals for your next speech, using concepts from the text and from class lecture and discussion. Have a final concluding statement.

e. Use creativity and transitions throughout the essay.
Have Fun as you assess yourself.

