

ENGLISH DEPARTMENT RUBRICS FOR SPOKEN PRODUCTION

SPEAKING	Exemplary 5	Proficient 4	Average 3	Developing 2	Emerging / Beginning 1
Body language eye contact & problem solving.	Fluid movements and direct eye contact that attract audience. Student is relaxed and feels comfortable.	Regular use of movement and eye contact. Little or no tension and recovers quickly.	Some/Little movement / eye contact. Certain tension.	Almost no movement /eye contact. Mild tension and has problems recovering from mistakes.	No movement /eye contact. High tension and can't cope with his nervousness.
Grammar and vocabulary correctness	Grammar and vocabulary are used correctly.	Few grammar /vocabulary mistakes.	Some/A few grammar errors and limited / wrong use of vocabulary.	A lot of/Serious grammar / vocabulary errors.	Most grammatical structures / vocabulary items are mistaken.
Pronunciation and intonation	No errors in pronunciation or intonation.	. Speaks the language with few occasional errors.	More frequent errors in pronunciation and /or intonation.	Monotone voice and lots of/more serious errors.	No attempt to try English oral patterns.
Fluency	Fluid speech	A high degree of fluency	More frequent errors in fluency	Monotonous voice	Not fluent at all
Listening to questions	Student responds to all questions with appropriate answers.	Student responds to most questions with appropriate answers.	Student succeeds in answering (some) questions although briefly.	Student does not understand/ignore s/fails to answer most questions.	Student does not (try to) understand/ignores/ fails questions altogether.
Organization /Presentation design Creativity	Creative, interesting and correct use of discourse. Images are appropriate. Layout is pleasing to the eye. Transitions are interesting. Creative slide(s)	Mostly correct use of discourse elements. Images are appropriate. Layout is (a bit) cluttered. Smooth transitions on most slides. Overall presentation is interesting -tools, no. of slides overall.	Information is sufficiently organized and follows the correct pattern. Sufficient use of linking words. Most images are appropriate Correct no. of slides. Presentation flows well.	Little or incorrect use of connectors/linking words. Information/presen tation is unorganized. Very few transitions. Presentation lacks order. Insufficient no. of slides.	Insufficient or no use of connectors. No correspondence between discourse and slides. No images in presentation. No transitions used. Presentation does not flow. No tools used. Too few slides.
Content	A lot of details. High variety of structures and vocabulary.	More information than required. More variety of structures and vocabulary.	Enough information(struct ures and vocabulary) to fulfill the task.	Limited use of vocabulary and structures.	No correspondence/co nnection with task.
	completely' able to	very' able to	a little' able to	unable but tries	unable -doesn't try