	
	Rubric for Foreign Language Assessment

 Goal: Students who complete the Modern languages requirements of the general Education program at

Rosemont College will be able to use a foreign language at a basic level of communication that would be understood by a native speaker, at a level of cultural competency that would be acceptable to a native speaker.
	 Score

 Description
	 4
	 3
	 2
	 1
	 0

	
	Demonstrates excellence

Fully addresses and completes:

	Demonstrates control

Appropriately addresses and completes:

	 Demonstrates

 competence

 Partially addresses and/or completes:
	Suggest lack of

 competence

Irrelevant treatment of elements and topics and /or does not complete a task:
	Demonstrate lack

of competence

Does not complete the tasks and/or provides a mere restatement

	Reading and comprehension
A reading sample that accomplishes the following:
	· The text is fully understood

· Student provides evidence of thoughtful contribution adds new ideas, concepts or information

· Student can present an insightful position on the issue and form an opinion

· Student demonstrates excellence when answering questions from relevant passages of the text and shows ease at critical/reflective thinking
	· The main idea of the text has been very well convey

· Student appropriately provides evidence related to the main topic with some supporting details

· Student present a well consider opinion

· Student appropriately answers questions from relevant passages of the text and shows control at critical/reflective thinking with some supporting details
	· The main idea of the text is to some extent clear

· Student may provide evidence related to the main topic but with difficulties
· Student may or not present a clear position on the issue, may or not form an opinion

· Student has difficulties answering and referring to relevant passages of the text and shows minimal critical/reflective thinking with some supporting details

	· The main idea of the text is somewhat unclear even with supporting evidence
· Student provide irrelevant and/or no evidence related to the topic
· Student presents vague / limited or no position on the issue
· Student lacks ability answering questions that refers to main passages of the text
	· Little or no effort has been made

· Seriously limited in understanding the gist of the text

· Is unclear or seriously limited in developing a position
· Student lacks ability and knowledge ;can’t answer questions simple questions that refers to uncomplicated passages of the text

	Writing
Presentational

and writing

sample that accomplishes the following:

	· Fully addresses and appropriately completes the task

· Refers to and integrates well sources into the essay

· Essay is very well organize and cohesive

· Control of a variety of structures and idioms; occasional errors but with no pattern

· Ease of expression, rich, precise, idiomatic vocabulary

· Excellent command of codes of the written language (grammar structures, orthography, punctuation)

· All or almost all information is correct and broad

	· Appropriately addresses and completes the task

· Refers to and integrates all sources into the essay

· Essay is well organize and generally cohesive

· Evidence of control of a variety of structures and idioms; even though few grammatical errors may occur; good to very good control of elementary structures

· Generally correct commands of codes of the written language grammar structures, orthography, punctuation)

· Significant variety of vocabulary

· Information generally accurate and rather broad

	· Addresses and /or completes the task

· Refers to most if not all the sources in the essay

· Essay is organize with adequate cohesiveness

· Errors may occur in a variety of structures

· Appropriate vocabulary with occasional interference of another language

· May have errors with codes of the written language grammar structures, orthography, punctuation)

· Information is appropriate but limited
	· Partially addresses and /or, may (not) complete the task.

· May only refers to some but not all the sources in the essay

· Essay may be inadequate organize and may present lack of cohesiveness

· Frequent grammatical errors may occur even in elementary structures

· Limited vocabulary with frequent interference of another language

· Frequent errors with codes of the written language (grammar structures, orthography, punctuation)

· Information is very limited
	· Does not completes the task and/or provides a mere restatement

· Refers poorly to one or two of the sources in the essay

· Essay may be disorganize

· Abundant grammatical errors, impede communication

· Insufficient vocabulary, constant interference of another language

· Pervasive errors with codes of the written language grammar structures, orthography, punctuation)

· Inaccurate or no existent information

	Verbal communication and comprehension

A speech sample that accomplishes the following:
	· Stays on topic

· Register is highly appropriate

· Gives and gets information by asking related questions and well organized and cohesive responses

· Use and control of complex structures, very few errors with no pattern

· Rich vocabulary used with precision

· High level of fluency

· Excellent pronunciation

· Accurate social and/or cultural references included

	· Stays on topic

· Register is appropriate

· Gives relevant information and cohesive answer to questions

· Use of complex structures but may contain more than few errors, some errors may follow a pattern

· Very good vocabulary

· Very good fluency

· Very good pronunciation

· Generally accurate social and/or cultural references include

	· Stays on topic and/or presents some digression

· Registry is generally appropriate

· Control of simple structures, with few errors; may use complex structures with little or no control

· Organize responses with adequate cohesiveness

· Good range of vocabulary, but may have an occasional interference from another language

· Good fluency with occasional hesitance; some successful self correction

· Good pronunciation

· Generally appropriate social and/or cultural references included

	· Stays on topic with visible difficulties

· Minimal to no attention to registry

· Irrelevant treatment of elements of the tread of the conversation

· Responses may have inadequate organization/cohesiveness

· Limited control of simple structures , with errors

· Narrow range of vocabulary; frequent interference from another language

· Difficult expression; minimal fluency

· Fair pronunciation, which may affect comprehension

· Inaccurate social and /or cultural references included

	· Responds inappropriately to most parts/ prompts of the conversation

· Responses may not be cohesive or may be disorganize

· Little to no control of the structures

· Few vocabulary resources; constant interference from another language

· Little to no fluency

· Poor pronunciation impedes comprehension

· Inaccurate or unaware of social and/or cultural references

	Listening and Comprehension

A listening sample that accomplishes the following:

	· The audio example is fully understood

· Student provides evidence of thoughtful contribution adds new ideas, concepts or information

· Student can present an insightful position on the issue and form an opinion

Student demonstrates excellence when answering questions from relevant passages of the audio and shows ease at critical/reflective thinking
	· The main idea of the audio has been very well understood

· Student appropriately provides evidence related to the main topic with some supporting details

· Student present a well consider opinion

Student appropriately answers questions from relevant passages of the audio t and shows control at critical/reflective thinking with some supporting details
	· The main idea of the audio is to some extent clear

· Student may provide evidence related to the main topic but with difficulties
· Student may or not present a clear position on the issue, may or not form an opinion

· Student has difficulties answering and referring to relevant passages of the audio and shows minimal critical/reflective thinking with some supporting details

	· The main idea of the audio is somewhat unclear even with supporting evidence
· Student provide irrelevant and/or no evidence related to the topic
· Student presents vague / limited or no position on the issue
Student lacks ability answering questions that refers to main passages of the audio
	· Little or no effort has been made

· Seriously limited in understanding the gist of the audio

· Is unclear or seriously limited in developing a position
Student lacks ability and knowledge ;can’t answer questions simple questions that refers to uncomplicated passages of the audio

	Cultural Competency
Holistic sample that integrates all of the above subjects and accomplishes the following:
	· Significantly knowledgeable about issues that evoke cultural significance, including but not limited to the history, art, peoples, values and current events of a variety of countries and/or communities.
	· Showcases a working knowledge of multiple cultural aspects that take place in places where the language is spoken including but not limited to the history, art, peoples, values and current events of a variety of countries and/or communities.
	· Knowledge of cultural issues for the basic level exists superficially
	· Knowledge about cultural issues for the basic level is vague or stereotypical.
	· Student is largely uninformed of different cultures and values.

