Department of Communication Studies and Services
National Technical Institute for the Deaf

Rochester Institute of Technology

SPEECH-LANGUAGE THERAPY

Voice Evaluation Form
Qualitative Measures
Student: __
Date: ________________
Evaluator: ___
Evaluation Method:
Live? ___________________________
Taped? _____________________

Spontaneous Speech? ______________
Read Speech? _______________
1. Pitch Register and Control

Pitch Register: Circle descriptor – “above” or “below”

1. Cannot sustain phonation

2. Much above or below optimal level

3. Moderately above or below optimal level

4. Slightly above or below optimal level

5. Appropriate for age, sex and stature

Pitch Control:

1. Cannot sustain phonation

2. Noticeable breaks or fluctuations of large magnitude

3. Noticeable breaks or fluctuations of small magnitude

4. Limited speaking range

5. Normal – satisfactory modulation of pitch

2. Prosody

Rate: Circle descriptor – “fast” or “slow”

1. Cannot control rate of syllable articulation

2. Much too fast or slow for efficient communication

3. Moderately fast or slow

4. Slightly fast or slow, but monitored well for clarity

5. Normal

Stress and Inflection:

1. Cannot evaluate

2. Severe problem

3. Moderate problem

4. Mild problem

5. Normal

Blending and coarticulation:
1. Cannot evaluate

2. Severe problem

3. Moderate problem

4. Mild problem

5. Normal

3. Respiratory Control

Loudness: Circle descriptor – “above” or “below”

1. Cannot sustain audible tone

2. Much above or below appropriate intensity level

3. Moderately above or below appropriate intensity level

4. Slightly above or below appropriate intensity level

5. Normal intensity level

Loudness Control:

1. Cannot sustain audible tone

2. Noticeable breaks or fluctuations of large magnitude

3. Noticeable breaks or fluctuations of small magnitude

4. Flat within limited speaking range

5. Normal – satisfactory modulation of intensity

Control of Air Expenditure During Speech: Circle “excess” or “deficiency”

1. Severe problem – cannot coordinate respiration and phonation to sustain a tone

2. Marked excess or deficiency in air expenditure

3. Moderate excess or deficiency in air expenditure

4. Slight excess or deficiency in air expenditure

5. Normal

Breathiness:

1. Voice quality varies or is too weak to judge

2. Severe breathiness

3. Moderate breathiness

4. Mild breathiness

5. Normal quality

4. Resonance

Nasal Resonance: Circle “hypernasality” or “denasality”
1. Resonance varies and cannot be judged

2. Severe hypernasality or denasality

3. Moderate hypernasality or denasality

4. Mild hypernasality or denasality

5. Normal resonance

Oral/pharyngeal Resonance: Circle “anterior” or “posterior”
1. Resonance varies and cannot be judged

2. Marked anterior or posterior tongue carriage

3. Moderate anterior or posterior tongue carriage
4. Mild anterior or posterior tongue carriage

5. Normal resonance

5. Vocal Tension

Vocal tension/harshness: Circle “tenseness” or “glottal attack”
1. Vocal tension too great to sustain tone

2. Severe tenseness or frequent hard glottal attack

3. Moderate tenseness or hard glottal attack

4. Mild tenseness or occasional hard glottal attack

5. Normal quality
This form, revised in March 2012 by NTID Department of Speech and Language Clinic Committee, is an adaption of the “NTID Communication Center Speech and Voice Diagnostic Form” developed under leadership of J. Subtelny.

03/2012

