Presentational (Speaking) Levels Novice-Low to Novice-High Targeted Range: UDM 1100-1110
	
	STUDENT SURPASSES
EXPECTATIONS
4(1120)
	STUDENT SATISFIES EXPECTATIONS
3(1110)
	STUDENT NEARS EXPECTATIONS
2(1100)
	STUDENT PROGRESSES SLOWY
1(1100)
	TOTAL

	DOES THE AUDIENCE UNDERSTAND ME?
(Comprehensibility)
	I am generally understood without difficulty. My message is clear at all times.
	I can be understood with little difficulty. My message is mostly clear.
	I am somewhat understood. My message is not completely clear.
	I am understood with much difficulty. My message is not clear.
	

	HOW EFFECTIVELY DO USE THE LANGUAGE?
(Vocabulary use, Language Control)
	My presentation is abundant with appropriate vocabulary.
I am grammatically correct when producing simple sentences.
	I can correctly use vocabulary.
At times I am grammatically correct. Mistakes may be present but do not alter meaning.
	My vocabulary is limited and/or repetitive.
I can use simple words and phrases. Mistakes are present.
	My vocabulary is very limited. Native language interferes and is often used instead of the target language.
I am not aware of any/most grammatical structure.
	

	HOW WELL ORGANIZED IS MY PRESENTATION?
(Communication Strategies)
	My presentation is logically organized with an introduction, supported examples, elaboration, and a conclusion.
	My presentation has an introduction, supported examples, and a conclusion.
	My presentation has an introduction and a conclusion. Examples do not support – or I do not express - a main idea.
	I present information at random.
	

	HOW WELL DO I KEEP THE AUDIENCE ENGAGED?
(Impact)
	During my presentation, I use gestures, visuals, eye contact, and proper tone of voice to maintain audience engagement.
	At times, I use gestures, visuals, eye contact, and change tone of voice to engage my audience.
	I hardly use any gestures, visuals, eye contact or change tone of voice to engage the audience.
	I do not use any gestures, visuals, eye contact, and the tone of my voice does not engage the audience.
	

	HOW WELL DO I BEHAVE LIKE A NATIVE SPEAKER?
(Cultural Awareness)
	I apply cultural appropriateness throughout my presentation.
	I project a good command of cultural appropriateness.
	I display some awareness of cultural appropriateness.
	I display little awareness of cultural appropriateness.
	

Presentational (Speaking) Levels Novice-Low to Intermediate-Low (Targeted Range Novice –High) UDM 1110-1120)
	

	STUDENT SURPASSES
EXPECTATIONS
4(2100)
	STUDENT SATISFIES EXPECTATIONS
3(1120)
	STUDENT NEARS EXPECTATIONS
2(1120)
	STUDENT PROGRESSES SLOWY
1(1110)
	TOTAL

	DOES THE AUDIENCE UNDERSTAND ME?
(Comprehensibility)
	I am generally understood without difficulty. Message is clear at most times.
	I can be understood with little difficulty. Message is mostly clear.
	I am somewhat understood. Message is not completely clear
	I am understood with much difficulty. Message is not clear.
	

	HOW EFFECTIVELY DO USE THE LANGUAGE?
(Vocabulary use, Language Control)
	My presentation is abundant with appropriate vocabulary.
I am grammatically correct when producing new sentences to express my thoughts.
	I can use vocabulary correctly at most times.
I am grammatically correct at most times. Mistakes may be present, but do not alter the meaning.
	My vocabulary is limited and/or repetitive.
I can use level-appropriate words and phrases. Some mistakes are present.
	My vocabulary is very limited. Native language is often used instead of the target language.
I show little to no awareness of grammatical structures.
	

	HOW WELL ORGANIZED IS MY PRESENTATION?
(Communication Strategies)
	My presentation is logically organized with an introduction, supported examples, elaboration, and a conclusion. Sequencing and transition words are used throughout the presentation.
	 My presentation has an introduction, supported examples, and a conclusion. There is some sequencing and use of transition words.
	My presentation has an introduction and a conclusion. But, examples are not used or do not support main idea.
There are few transition words.
	I present information at random.
	

	HOW WELL DO I KEEP THE AUDIENCE ENGAGED?
(Impact)
	During my presentation, I use gestures, visuals, eye contact, and proper tone of voice to maintain the audience engaged.
	At times, I use some gestures, visuals, eye contact, and change tone of voice to maintain the audience engaged.
	I hardly use any gestures, visuals, eye contact or change tone of voice to maintain the audience engaged.
	I do not use any gestures, visuals, eye contact, and the tone of my voice does not have any impact on the presentation or audience.
	

	HOW WELL DO I BEHAVE LIKE A NATIVE SPEAKER?
(Cultural Awareness)
	I apply cultural appropriateness throughout my presentation.
	I project a good command of cultural appropriateness.
	I display little awareness of cultural appropriateness.
	I display little awareness of cultural appropriateness.
	

Presentational (Speaking) Levels Novice-Mid to Intermediate-Mid (Targeted Range Intermediate-Low) UDM 2100-2110

	
	STUDENT SURPASSES
EXPECTATIONS
4(2110)
	STUDENT SATISFIES EXPECTATIONS
3(2100)
	STUDENT SATISFIES EXPECTATIONS
2(2100)
	STUDENT PROGRESSES SLOWY
1(1120)
	TOTAL

	DOES THE AUDIENCE UNDERSTAND ME?
(Comprehensibility)
	I am generally understood without difficulty. Message is clear at all times.
	I can be understood with little difficulty. Message is mostly clear.
	I am somewhat understood. Message is not completely clear
	I am understood with much difficulty. Message is not clear.
	

	HOW EFFECTIVELY DO USE THE LANGUAGE?
(Vocabulary use, Language Control)
	My presentation uses extensive vocabulary.
I am grammatically correct when producing new sentences to express my thoughts. I can speak using the past and the future somewhat accurately.
	My presentation is abundant with appropriate vocabulary.
I am grammatically correct when producing new sentences to express my thoughts.
	I use some adequate amount of vocabulary.
At times I am grammatical correct. Mistakes may be present, but do not alter the results.
	I use a limited amount of vocabulary. At times, I use correct grammar. Mistakes alter results.
	

	HOW WELL ORGANIZED IS MY PRESENTATION?
(Communication Strategies)
	My presentation is logically organized, cohesive, and uses some anecdotes and/or detailed examples.
	My presentation is logically organized with an introduction, supporting examples, elaboration, and a conclusion. I frequently use sequencing and transition words.
	My presentation an introduction and a conclusion. Examples do not support main idea.
There are few sequencing and transitions words.
	My presentation has only an introduction and a conclusion. Few or no examples are used to support the main idea.
There are few or no transition words.
	

	HOW WELL DO I KEEP THE AUDIENCE ENGAGED?
(Impact)

	During my presentation, I use appropriate gestures, visuals, eye contact, and proper tone of voice to maintain audience engagement.
	I use gestures, visuals, eye contact, and change tone of voice to engage the audience.
	I hardly use any gestures, visuals, eye contact or change tone of voice to maintain audience engagement.
	I do not use appropriate gestures, visuals, eye contact, and the tone of my voice does not have any effect on the audience.
	

	HOW WELL DO I BEHAVE LIKE A NATIVE SPEAKER?
(Cultural Awareness)
	I apply cultural appropriateness throughout my presentation.
	I project a good command of cultural appropriateness.
	I display some awareness of cultural appropriateness.
	I display a little awareness of cultural appropriateness
	

Presentational (Speaking) Levels Novice-Mid to Intermediate-Mid (Targeted Range Intermediate-Mid) UDM 2110-2120

	
	STUDENT SURPASSES
EXPECTATIONS
4(2120)
	STUDENT SATISFIES EXPECTATIONS
3(2110)
	STUDENT NEARS EXPECTATIONS
2(2110)
	STUDENT PROGRESSES SLOWY
1(2100)
	TOTAL

	DOES THE AUDIENCE UNDERSTAND ME?
(Comprehensibility)
	I am easily understood by native speakers. Verb tenses are accurate.
	I am generally understood without difficulty. Message is clear.
	I can be understood with little difficulty. Message is mostly clear.
	 I am somewhat understood. Message is not completely clear
	

	HOW EFFECTIVELY DO USE THE LANGUAGE?
(Vocabulary use, Language Control)
	My presentation uses extensive vocabulary.
I am grammatically correct when producing new sentences to express my thoughts. I can speak using the past and the future somewhat accurately.
	My presentation uses extensive vocabulary.
I am grammatically correct when producing new sentences to express my thoughts. I can speak using the past and the future somewhat accurately.
	 My presentation is abundant with appropriate vocabulary.
I am grammatically correct when producing new sentences to express my thoughts.
	 I use an adequate amount of vocabulary.
At times I am grammatical correct. Mistakes may be present, but do not alter the results.
	

	HOW WELL ORGANIZED IS MY PRESENTATION?
(Communication Strategies)
	My presentation is logically organized, cohesive, and with some anecdotes and/or detailed examples.
	My presentation is logically organized, cohesive, and with some anecdotes and/or detailed examples.
	My presentation is logically organized with an introduction, supported examples with elaboration, and a conclusion. There is enough sequencing and transition words.
	My presentation an introduction and a conclusion. Examples do not support main idea.
There are few sequencing and transitions words.
	

	HOW WELL DO I KEEP THE AUDIENCE ENGAGED?
(Impact)

	During my presentation, I use appropriate gestures, visuals, eye contact, and proper tone of voice to maintain the audience engaged.
	During my presentation, I use appropriate gestures, visuals, eye contact, and proper tone of voice to maintain the audience engaged
	At times, I use some gestures, visuals, eye contact, and change tone of voice to maintain the audience engaged.
	I hardly use any gestures, visuals, eye contact or change tone of voice to maintain the audience engaged.
	

	HOW WELL DO I BEHAVE LIKE A NATIVE SPEAKER?
(Cultural Awareness)
	I apply cultural appropriateness throughout my presentation.
	I project a good command of cultural appropriateness.
	I display awareness of cultural appropriateness.
	I display some awareness of cultural appropriateness
	

[bookmark: _GoBack]

