Nombre: ______________________________________		Fecha: ______________________________________

Writing Rubric

	A
	Advanced
	100%
	STUDENT CONSISTENTLY SPEAKS ABOVE INSTRUCTION LEVEL.
· SPEAKING expands upon task with much detail, flows naturally using appropriate transitions, and with little hesitation; sentences are longer including uses of and/or/but and may include uses of because/since/therefore; ideas are fully developed and well organized; appropriate use of dialogue may be evident.
· VOCABULARY use exhibits an extensive range of both current and previous vocabulary with minimal errors.
· STRUCTURES are at upper tier of instruction; errors are minimal; pronunciation is accurate; consistent use of both basic beginner and intermediate-beginner structures; emerging use of advanced-beginner structures

	B
	Proficient
	85%
	STUDENT CONSISTENTLY SPEAKS AT INSTRUCTION LEVEL.
· SPEAKING develops task fully with some detail and flows naturally; some hesitation is evident, but does not interfere with understanding; sentences are longer and may include uses of and/or/but; ideas are organized and developed,
· VOCABULARY is adequate and appropriate to task with few errors and exhibits much use of current vocabulary; some previous vocabulary may be evident.
· STRUCTURES are appropriate to instruction; errors do not hinder overall comprehension; pronunciation errors are minimal; consistent use of basic-beginner structures; emergent use of intermediate-beginner structures

	C
	Intermediate
	70%
	STUDENT SOMETIMES SPEAKS AT INSTRUCTION LEVEL.
· SPEAKING addresses task completely but is simple, lacking details; sentences may be choppy, but are organized and complete and may be merely a list of descriptions or actions.
· VOCABULARY use is limited and may be incorrect, but some current vocabulary is evident.
· STRUCTURES are at lower tier of instruction; errors begin to hinder comprehension; pronunciation may be influenced by native language; inconsistent use of basic-beginner structures as well as present/past/future.

	D
	Novice
	55%
	[bookmark: _GoBack]STUDENT SPEAKS BELOW INSTRUCTION LEVEL.
· SPEAKING may not address task completely; sentences are often incomplete, repetitive, and disorganized; difficult to follow.
· VOCABULARY use is severely limited, often incorrect, and little current vocabulary is evident and/or incorrect.
· STRUCTURES are below level of instruction; errors make comprehension difficult; pronunciation is highly influenced by native language; incorrect use of basic-beginner structures far outweighs correct usage.

	F
	Beginner
	40%
	STUDENT SPEAKS FAR-BELOW INSTRUCTION LEVEL.
· SPEAKING does not address task, sentences are incomplete; student made little attempt.
· VOCABULARY use is practically nonexistent, incorrect usage outweighs correct usage; little to no current vocabulary is evident and/or correct.
· STRUCTURES are far below level of instruction; errors predominate making comprehension extremely difficult, if not, impossible; little evidence of correct usage.

	A grade of IN (Insufficient) will be earned if writing fails to address task or is insufficient to make proper evaluation.


Nombre: ______________________________________		Fecha: ______________________________________

Speaking Rubric


	A
	Advanced
	100%
	STUDENT CONSISTENTLY WRITES ABOVE INSTRUCTION LEVEL.
· WRITING directly relates to question/topic AND expands upon topic with many details; flows naturally with appropriate transitions; sentences are longer including uses of and/or/but and may also include uses of because/since/therefore; ideas are fully developed and well organized; appropriate use of dialogue may be evident.
· VOCABULARY use exhibits a VARIETY of vocabulary from THROUGHOUT the year, is correct with minimal errors; has no English, and student may be able to talk around unknown vocabulary. 
· STRUCTURES are at upper tier of instruction; with no significant patterns of error; spelling and accents are accurate; consistent and accurate use of verb endings, word order, and plurals appropriate to instruction; relatively accurate use of tense and two-part verb constructions like want to go/can write/has to study, etc.; emerging use of advance structures appropriate to level.

	B
	Proficient
	85%
	STUDENT CONSISTENTLY WRITES AT INSTRUCTION LEVEL.
· WRITING relates to question/topic AND develops it fully with some detail; flows naturally; sentences are longer and may include uses of and/or/but; ideas are organized and somewhat developed.
· VOCABULARY use exhibits a VARIETY of RECENT vocabulary appropriate to topic; is correct with a few errors; and has no English.
· STRUCTURES are appropriate to instruction; errors do not hinder overall comprehension; may exhibit a few patterns of error; spelling and accent errors are minimal; consistent and accurate use of verb endings, word order, and plurals appropriate to instruction, emerging use of tense and two-part verb constructions like want to go/can write/has to study, etc.

	C
	Intermediate
	70%
	STUDENT SOMETIMES WRITES AT INSTRUCTION LEVEL.
· WRITING addresses task completely but is simple, lacking details; sentences may be choppy, but are organized and complete.
· VOCABULARY use is limited and may be incorrect, but some current vocabulary is evident.
· STRUCTURES are at lower tier of instruction; errors begin to hinder comprehension; spelling and accent errors are evident; inconsistent use of basic-beginner structures (regular-verb endings, subject/verb/object word-order, plurals) as well as present/past/future.

	D
	Novice
	55%
	STUDENT WRITES BELOW INSTRUCTION LEVEL.
· WRITING may not address task completely; sentences are often incomplete, repetitive, and disorganized.
· VOCABULARY use is severely limited, often incorrect, and little current vocabulary is evident and/or incorrect.
· STRUCTURES are below level of instruction; errors make comprehension difficult; spelling and accent errors predominate; incorrect use of basic-beginner structures far outweighs correct usage.

	F
	Beginner
	40%
	STUDENT WRITES FAR-BELOW INSTRUCTION LEVEL.
· WRITING does not address task, sentences are incomplete; student made little attempt.
· VOCABULARY use is practically nonexistent, incorrect usage outweighs correct usage; little to no current vocabulary is evident and/or correct.
· STRUCTURES are far below level of instruction; errors predominate making comprehension extremely difficult, if not, impossible; little evidence of correct usage.
	

	A grade of IN (Insufficient) will be earned if writing fails to address task or is insufficient to make proper evaluation.


