[bookmark: _GoBack][image: ]		SPEAKING RUBRIC

	


Communication
	4
	Clearly comprehends the questions; responds appropriately and relevantly. Develops and elaborates ideas with ease.

	
	3
	Mostly comprehends the questions; mostly responds appropriately and relevantly, and tries to develop and elaborate the ideas.

	
	2
	Sometimes has difficulty in comprehending the questions; responds mostly appropriately yet in an underdeveloped way without elaboration.

	
	1
	Mostly has difficulty in comprehending the questions; AND/OR responds mostly inappropriately and/or irrelevantly, and can’t elaborate or develop the ideas.

	
	0
	Does not comprehend the questions; OR does not respond / responds irrelevantly/inappropriately.

	


Fluency
	4
	Speaks easily and comfortably with very few pauses or stumbling.

	
	3
	Speaks with some hesitation but manages to continue and complete thoughts.

	
	2
	Speaks slowly with some pauses; and sometimes may not continue and complete thoughts

	
	1
	Speaks unevenly (with difficulty) with frequent/long pauses and incomplete thoughts.

	
	0
	Not enough speech to rate/evaluate fluency OR totally incomprehensible speech.

	


Vocabulary
	4
	Uses a variety of vocabulary and expressions effectively to respond the question; makes very few mistakes which don’t hinder comprehension.

	
	3
	Uses a variety of vocabulary and expressions to respond the question but makes some mistakes which occasionally hinder comprehension.

	
	2
	Uses limited variety of vocabulary and makes some mistakes which sometimes hinder communication.

	
	
1
	Uses limited variety of vocabulary, and uses even basic vocabulary mostly inadequately and/or inaccurately which mostly hinders communication OR only repeats the same words or expressions again and again

	
	0
	Not enough speech to rate/evaluate the use of vocabulary OR uses vocabulary inadequately and/or inaccurately

	


Accuracy
	4
	Has control of level-appropriate language structures with very few mistakes which are self- corrected or which do not hinder meaning in any way. Speaks with intelligible pronunciation.

	
	
3
	Has control of level-appropriate language structures with some mistakes which occasionally hinder meaning. Speaks with mostly intelligible pronunciation without interfering with meaning.

	
	2
	Has partial control of level-appropriate language structures with some errors which hinder meaning. Occasionally speaks with unintelligible pronunciation.

	
	1
	Has very limited control of level-appropriate language structures with a lot of errors which hinder meaning frequently. Sometimes speaks with unintelligible pronunciation.

	
	
0
	Not enough speech to rate/evaluate accuracy OR Inadequate and/or inaccurate use of even basic language structures almost all the time and/or mostly unintelligible pronunciation interfering with meaning.


 (
1
6
1,5
9
2
13
2,5
16
3
19
3,5
22
4
25
4,5
28
) (
5
31
5,5
34
6
38
6,5
41
7
44
7,5
47
8
50
8,5
53
) (
9
56
9,5
59
10
63
10,5
66
11
69
11,5
72
12
75
12,5
78
) (
13
81
13,5
84
14
88
14,5
91
15
94
15,5
97
16
100
)Conversion Chart
image1.png


