[bookmark: _GoBack]Novice-Mid Interpretive Rubric UDM 1100-1110
	
	STUDENT SURPASSES
EXPECTATIONS
4(1120)
	STUDENT SATISFIES EXPECTATIONS
3(1110)
	STUDENT NEARS EXPECTATIONS
2(1100)
	STUDENT PROGRESSES SLOWY
1(1100)
	TOTAL

	Do I understand what the material that I heard or read?
(Comprehension)
	My answers are accurate and relevant. It indicates that I understood what I heard or read.
	Most of my answers are relevant and accurate. It shows that I understood most of what I heard or read.
	Some of my answers are relevant and accurate. It shows that I understood part of what I heard or read.
	My answers seem incorrect and/ or not relevant. It indicates that I did not understand the material.
(Aural or written)
	

	What strategies do I use to understand the material given or presented?
(Communication Strategies)
	I accurately recognize vocabulary words that I was previously presented. I, also, can derive the meaning of new words based on the context.
	I accurately recognize most vocabulary words that I was previously introduced.
	I can recognize with some accuracy some of the vocabulary that was already introduced.
	I cannot recognize with accuracy vocabulary that was already introduced.
	

	Can I recognize the main idea?
	I recognize the main ideas.
	I recognize the main ideas.
	I attempt to recognize main ideas.
	I cannot recognize the main ideas.
	

	Can understand underlying message beyond the literal one?
(Interpretation)
	I can sometimes successfully interpret between the lines when is needed.
	I attempt to interpret between the lines when is needed.
	I make an attempt to interpret between the lines.
	I cannot interpret underlying message.
	

Intermediate-Low Interpretive Rubric UDM 1120- 2100
	
	STUDENT SURPASSES
EXPECTATIONS
4(2100)
	STUDENT SATISFIES EXPECTATIONS
3(1120)
	STUDENT NEARS EXPECTATIONS
2(1110)
	STUDENT PROGRESSES SLOWY
1(1100)
	TOTAL

	Can I recognize the main idea?

	I recognize the main ideas.
	I recognize the main ideas.
	I attempt to recognize main ideas.
	I cannot recognize the main ideas.
	

	Do I understand supporting details?

	I understand most supporting details.
	I understand some supporting details.
	I understand few supporting details.
	I do not understand the supporting details.
	

	Can I infer meaning?
	I can derive the meaning of most cognates and word families.
I derive meaning of new words from context.
I can figure out author’s intent.
My answers show some cultural awareness.

	I can derive the meaning of some cognates and words families.
I cannot derive the meaning of new words from context.
My answers show little cultural awareness.
	I can derive the meaning of few cognates and word families.
I cannot derive the meaning of new words from context.
My answers show very little cultural awareness.
	I cannot derive the meaning of cognates and word families.
I cannot derive the meaning of new words from context.
My answers do not show any cultural awareness.
	

Pre-Advanced Interpretive Rubric 2110-2120
	
	STUDENT SURPASSES
EXPECTATIONS
4(2120)
	STUDENT SATISFIES EXPECTATIONS
3(2110)
	STUDENT NEARS EXPECTATIONS
2(2100)
	STUDENT PROGRESSES SLOWY
1(1120)
	TOTAL

	Literal Comprehension

	I recognize the main ideas and supporting ideas.
	I recognize the main ideas and supporting ideas.
	I recognize main ideas and most supporting details.
	I recognize the main ideas..

	

	Interpretive Comprehension

	I can derive meaning of new vocabulary from context.
I can decipher author’s intent, point of view, and can express my own ideas.
.
	I can derive the meaning of some unfamiliar words.
I can decipher some of author’s intent, point of view, and can express some of my own ideas.
	I can derive the meaning of some cognates and few unfamiliar words from context.
I attempt to decipher author’ intent, point of view, and try express my own ideas.
	I can derive the meaning of some cognates and words families.
I cannot derive the meaning of new words from context.
My answers show little cultural awareness.
	

	Cultural Awareness
	I can detect cultural perspectives.

	I can detect some cultural perspectives.
	I can detect few cultural perspectives.
	I cannot detect any cultural perspectives.

	

