

Presentational Rubric

Speaking & Writing

Name:

Assessment:

	Exceeds Target (100%)	Meets Target (85%)	Approaches Target (70%)	Below Target (55%)
Comprehensibility <i>How well does the audience understand me?</i>	<input type="checkbox"/> My message is fully understandable. <input type="checkbox"/> No interpretation is required by a sympathetic listener/reader.	<input type="checkbox"/> My message is mostly understandable. <input type="checkbox"/> Minimal interpretation is required by a sympathetic listener/reader.	<input type="checkbox"/> My message is somewhat understandable. <input type="checkbox"/> Some interpretation is required by a sympathetic listener/reader.	<input type="checkbox"/> My message is barely understandable. <input type="checkbox"/> Significant interpretation is required by a sympathetic listener/reader.
Level of Discourse <i>How do I express myself?</i>	<input type="checkbox"/> I use a variety of simple and compound sentences. <input type="checkbox"/> I employ various cohesive devices.	<input type="checkbox"/> I use mostly simple sentences with a few compound sentences. <input type="checkbox"/> I employ a few cohesive devices.	<input type="checkbox"/> I use simple sentences that are repetitive in structure.	<input type="checkbox"/> I use a few simple sentences but rely primarily on individual words or phrases.
Vocabulary Usage <i>How developed is my vocabulary?</i>	<input type="checkbox"/> I use a rich variety of past and current vocabulary accurately. <input type="checkbox"/> I incorporate new vocabulary.	<input type="checkbox"/> I use an adequate amount of past and current vocabulary accurately.	<input type="checkbox"/> I use an inadequate amount of past and current vocabulary. <input type="checkbox"/> My vocabulary is sometimes inaccurate.	<input type="checkbox"/> I use an inadequate amount of past and current vocabulary. <input type="checkbox"/> My vocabulary is usually inaccurate.
Language Control <i>How accurate are my grammatical structures?</i>	<input type="checkbox"/> I use both past and target structures accurately. <input type="checkbox"/> My errors do not follow a visible pattern. <input type="checkbox"/> I try to be creative with the language.	<input type="checkbox"/> I use past structures accurately. <input type="checkbox"/> My target structures have a few patterns of errors.	<input type="checkbox"/> I use past structures fairly accurately. <input type="checkbox"/> My target structures have several patterns of errors.	<input type="checkbox"/> I use past structures inaccurately. <input type="checkbox"/> I do not attempt to use target structures.
Task Completion <i>How well did I respond to the prompts?</i>	<input type="checkbox"/> I respond fully and appropriately to all prompts. <input type="checkbox"/> My response is well-organized and relevant.	<input type="checkbox"/> I respond adequately to most prompts. <input type="checkbox"/> My response is generally organized and/or relevant.	<input type="checkbox"/> I respond inadequately (or not at all) to a few of the prompts. <input type="checkbox"/> My response is a little disorganized and/or irrelevant.	<input type="checkbox"/> I respond inadequately (or not at all) to some of the prompts. <input type="checkbox"/> My response is very disorganized and/or irrelevant.
Fluency <i>How easily can I speak?</i> (Speaking Only)	<input type="checkbox"/> My pronunciation is fully understandable. <input type="checkbox"/> I attempted to use a native-like accent. <input type="checkbox"/> I express myself with ease (no hesitations).	<input type="checkbox"/> My pronunciation is mostly understandable. <input type="checkbox"/> I express myself with ease (few hesitations).	<input type="checkbox"/> My pronunciation is not understandable at times. <input type="checkbox"/> I sometimes struggle to find the right words.	<input type="checkbox"/> My pronunciation is only partially understandable. <input type="checkbox"/> I often struggle for the right words or revert to English.
Mechanics (Writing Only)	<input type="checkbox"/> I make no errors in spelling, accent marks, punctuation, and/or capitalization.	<input type="checkbox"/> I make a few errors in spelling, accent marks, punctuation, and/or capitalization.	<input type="checkbox"/> I make some errors in spelling, accent marks, punctuation, and/or capitalization.	<input type="checkbox"/> I make a lot of errors in spelling, accent marks, punctuation, and/or capitalization.