Speech Rubric

St. Catharine College

Speaker ___
Date:_____________

Topic:__
Course:___________

Evaluator __

Task Completion

4
Superior completion of the task

Content is rich.

Ideas are well-developed with much elaboration and detail.

3
Completion of the task
Content is substantial.

Ideas are adequately developed with some elaboration and detail.

2
Partial completion of the task

Content is basic.

Ideas are expressed with very little elaboration or detail.

1
Minimal completion of the task

Content is under-developed and/or repetitive.

Ideas are expressed with no elaboration or detail.

0
Incompletion of the task

Content is not presented.

Ideas are not expressed.

Comprehensibility of Message

4
Message is readily comprehensible.
Content of message requires no interpretation.

Pronunciation enhances communication.

3
Message is mostly comprehensible.

Content of message requires minimal interpretation.

Pronunciation does not interfere with communication.

2
Message is somewhat comprehensible.

Content of message requires some interpretation.

Pronunciation occasionally interferes with communication.

1
Message is barely comprehensible.

Content of message requires frequent interpretation.

Pronunciation frequently interferes with communication.

0
Message is incomprehensible.

Content of message is misinterpreted.

Pronunciation completely interferes with communication.

Level of Discourse (Discussion of Topic)

4
Discourse is superior and strongly cohesive.

No incomplete sentences are used.

Sentences are varied and non-repetitive.

Many cohesive devices are used, with evidence of developed paragraph-length

discourse.

3
Discourse is good and mostly cohesive.

Few incomplete sentences are used.

Few sentences are repetitive.

Many cohesive devices are used, with evidence of emerging paragraph-length

discourse.

2
Discourse is satisfactory and moderately cohesive.

Some incomplete sentences are used.

Some sentences are repetitive.

Some cohesive devices are used, with evidence of basic, sentence-length discourse.

1
Discourse is limited and barely cohesive.

Many incomplete sentences are used.

Many sentences are repetitive.

Few cohesive devices are used, and evidence of basic, sentence-length discourse is

lacking.

0
Discourse is poor and not cohesive.

Only incomplete sentences are used.

All sentences are repetitive.

No cohesive devices are used.

Fluency

4
Speech is articulate, continuous, and eloquent.

Continuous speech is sustained, with no pauses or any evidence of stumbling with
topic.

Only complete thoughts are expressed.

Superior articulation is displayed.

3
Speech is articulate and continuous with emerging eloquence.

Continuous speech is displayed with only a few short pauses that are not due to
stumbling with topic.

Many complete thoughts are expressed.

Good articulation is displayed.

2
Speech is adequately articulate but not eloquent.

Some pauses are displayed that are not due to stumbling with topic.

Some complete thoughts are expressed.

Moderate articulation is displayed.

1
Speech is halting and uneven.

Some pauses are displayed due to stumbling with topic.

Few complete thoughts are expressed.

Minimal articulation is displayed.

0
Speech is inarticulate and awkward.

Many pauses are displayed due to stumbling with topic.

No complete thoughts are expressed.

Complete lack of articulation is displayed.

Use of Vocabulary and Language Structure (Grammar/Syntax)

4
Advanced

Superior range of vocabulary.

Accurate and skilled use of vocabulary.

Skilled use and control of basic and advanced language structure.

3
Proficient

Above average range of vocabulary.

No inaccuracies in use of vocabulary.

Emerging use and control of advanced language structures and skilled use of
basic language structures..

2
Moderate

Moderate range of vocabulary.

Few inaccuracies in use of vocabulary.

Skilled use and control of basic language structures.

1
Minimal

Limited range of vocabulary.

Some inaccuracies in use of vocabulary.

Emerging but limited use of basic language structures.

0
Deficient

Severely limited range of vocabulary.

Completely inaccurate use of vocabulary.

Unskilled in the use of basic language structure.

Audience Rapport

4
Excellent Rapport

Facial expression and body language consistently convey strong enthusiasm and
interest.

Eye contact with audience nearly 100% of the time (except for brief glances at notes.)

Very comfortable interacting with audience.

3
Good Rapport

Facial expression and body language sometimes convey strong enthusiasm and
interest.

Eye contact with audience about 75% of the time.

Mostly comfortable interacting with audience.

2
Moderate Rapport

Facial expression and body language convey moderate enthusiasm and interest.

Eye contact with audience about 50% of the time.

Somewhat comfortable interacting with audience.

1
Minimal Rapport

Facial expression and body language convey minimal enthusiasm and interest.

Eye contact with audience about 25% of the time.
Mostly uncomfortable interacting with audience.

0
Poor Rapport

Facial expression and body language convey disinterest in the topic.

Eye contact with audience less than 25% of the time.

Very uncomfortable interacting with audience.

Total Score: __________/24
 Percentage:___________
 Grade: _________

Revised 3-30-2007 djc
