COMPASS SPEAKING RUBRIC

[image: image1.png]

[image: image2.png]

	CONTENT
	Elements
	1
	2
	3
	4

	A. TOPIC CHOICE

Considers audience and purpose. Choice of topic is interesting, different, yet appropriate.
	Topic:
	· vague, uninspired, or inappropriate
	· somewhat traditional

	· traditional

	· novel

	
	Purpose:
	· vague, uninspired, or inappropriate
	· repetitive/ tedious.

	· new/unusual.

	· fresh/ original

	B. INTRODUCTION/ CONCLUSION

How speaker engages audience in the beginning that includes a thesis statement and at the end of presentation/ performance.

	Introduction:

	· absent, misleading or inappropriate;

· audience is unable to predict the topic/content.
	· vague

· does not fully orient audience to topic & purpose; only suggests what is to follow.
	· orients audience to topic & theme;

· audience has a sense of what will follow.
	· carries impact & strongly engages audience;

· points clearly to what will follow.

	
	Thesis Statement:
	· absent, misleading or inappropriate
	· Unclear
	· Clear
	· Clear and creative

	
	Conclusion:
	· absent, misleading, or inappropriate.
	· lacks focus & structure; leaves audience w/ questions re: speaker’s intent.
	· summarizes/restates main points.
	· insightful, thought provoking

	C. CONTENT (FOCUS & DEVELOPMENT): Is there…
· a main point, a focus or thesis statement?

· Support with details for main point or thesis? (may include textual evidence, research, reasons, stories, examples, proofs, cases, analogies or anecdotes.)
· evidence of revision? a cumulative statement?

· Visuals are professional & effective
	Supporting material:
	· insufficient, irrelevant or even lacking.
	· not adequate & may be predictable.
	· sufficient, relevant, & informed.
	· well informed, insightful & original.

	
	Development:

	· in any form is ineffective, unfocused, incomplete or absent.
	· uses only 1 method

	· uses 2 or 3 methods skillfully.
	· Uses several methods; skillfully integrated.

	
	Cumulative statement:
	· speaker fails to build or not present
	· weak or unclear
	· strong
	· compelling

	
	Visuals:
	· absent, misleading, or inappropriate
	· Offer some content support, but style detracts
	· Offer appropriate content support most of the time
	· Offer strong and creative content support

	[image: image3.png]

D.ORGANIZATION

How do the components of the piece (introduction, body, and conclusion) fit together? Do ideas flow from the thesis, connect with transitions, and remain coherent? Patterns of organization: compare/contrast; example and illustration; analogy; cause/effect; definition/ narration/ time line/order of importance.
	Organization:
	· absent
	· Ineffective
	· Logical and effective
	· Creative and controlled

	
	Patterns:
	· sequence of ideas illogical
	· Illogical at times
	· Logical and clear
	· Skillful departures from logic are clear and effective

	
	Transitions:
	· inadequate or absent
	· Vague, illogical at times
	· Clear and varied
	· Varied and well constructed

	STYLE
	Elements
	1
	2
	3
	4

	D. VOICE
How articulation, volume, tone and pace convey energy, enthusiasm and interest.
	Vocal skills:

Articulation:
	· may detract presentation;

· imprecise.

	· may impede presentation;

· unclear at times.
	· assists presentation;

· generally clear.
	· advances presentation;

· clear & precise.

	
	Pronunciation:
	· errors distract audience as speaker consistently slurs or mispronounces words.
	· errors detract from the overall quality of the performance.
	· generally accurate.
	· accurate.

	
	Volume/voice carries:
	· inadequate; speaker may mumble.
	· to some of the audience members
	· to most of the audience
	· clearly to entire audience

	
	Varies tone, pitch, pace
	· rarely or not at all.
	· occasionally,

· conveying little engagement & enthusiasm.

· Some energy/vocal color
	· Yes
· conveying engagement with topic & audience.

· Sufficient energy/color
	· Done effectively
· conveys engagement & enthusiasm;
· varies pace effectively.

· Consistent energy, strong color

	E. BODY
Attention to poise, posture, physical appearance, gestures, movement, and eye contact.
	Speaker at ease:
	· no; is visibly lacking
	· generally ill at ease; may lose composure briefly on occasion
	· yes
	· yes; conveys self-confidence.

	
	Appearance:
	· inappropriate & distracting
	· somewhat inappropriate to the situation & may be distracting.
	· modest & appropriate to purpose & setting
	· professional, and suited to purpose & setting

	
	Gestures/Movement:
	· minimal or absent.
	· forced or awkward.

	· enhance the presentation; frequent & varied
· enhances some content ideas
	· advance the presentation; frequent, varied, meaningful
· skillfully used to enhance content

	
	Eye Contact:
	· minimal or none
	· minimal or with only certain sections/members of audience.
	· with most of audience.
	· sustains with entire audience.

	F. GENERAL LANGUAGE SKILLS

Considers word choice, appropriateness of vocabulary, conciseness and level of formality. Includes correctness of grammar and usage.
	Vocabulary used:

	· inappropriate or
 non-meaningful
	· functional
	· appropriate
	· powerful

	
	Grammar/Slang:

	· consistently disregards conventions of grammar & usage
· uses slang.
	· frequently disregards conventions of grammar usage
· uses some slang.
	· complies with most grammatical & usage standards
· avoids slang.
	· consistently complies with grammatical & usage standards,
· avoids slang.

	
	“Filler words”/syllables are:
	· habitual and distracting.
	· frequent and distracting
	· present, but used sparingly.
	· rare or absent.

Re: CONTENT

Re: DELIVERY

