LISTENING WORKSHEET

Practice your listening skills by completing this form as you listen to a classroom speech, a speech on videotape, or a speech outside the classroom.

1.
What is the topic of the speech?

2.
What is the speaker’s specific purpose?

3.
Which of the following methods of gaining interest and attention does the speaker use in the introduction?

 Relate the topic to the audience

 State the importance of the topic

 Startle the audience

 Arouse the curiosity of the audience

 Question the audience

 Begin with a quotation

 Tell a story

 Refer to the occasion

 Invite audience participation

 Use visual or audio aids

 Refer to a previous speaker

 Begin with humor

4.
Does the speaker preview the main points of the speech in the introduction?

5.
List the main points developed in the body of the speech.

6.
What pattern of organization does the speaker use?

7.
Are the speaker’s main points clear and easy to follow? Why or why not?

8.
Does the speaker use a transition or other connective between each main point of the speech?

9.
Which of the following methods of referring to the central idea does the speaker use in the conclusion?

 Restate the main points

 End with a quotation

 Make a dramatic statement

 Refer to the introduction

 Challenge the audience

 Call for action

