NEIU Oral Communication Rubric
(For assessment of Student Symposium presentations, April 18, 2008)
	 Quality
Criteria
	
	No/Limited Proficiency
	Some Proficiency
	Proficiency
	High Proficiency

	STRUCTURE
	(condensed)
	
	
	
	

	Introduction

	Purpose/
Thesis/Intent
	Does not communicate a clear and identifiable thesis/specific purpose, and lacks summary of main ideas.
	Either a clear thesis/purpose or a summary of main ideas is missing.
	Within the opening few sentences of the speech, the speaker identifies the specific purpose/thesis of the speech. Speaker summarizes main ideas at the end.
	There is continuity between a precisely communicated thesis/purpose at the beginning and the summary of main ideas at the end.

	Conclusion

	
	
	
	
	

	Body

	Organization
	Listener is largely unable to follow presentation. Points made lack development and logical organization. No transitions.
	Listener can follow presentation with effort. Some unclear arguments. Organization is haphazard and transitions may be lacking.
	Presentation is generally clear. Ideas are developed and organized. Transitions are present.
	Presentation is clear, logical, and well-organized. Transitions enhance line of reasoning.

	Supporting Material
	
	
	
	
	

	Presentation Aids

	Presentation Aids
	No communication aids are used, or are used in such a way that they hinder rather than help the presentation (e.g. no apparent relationship between presentation and visuals)
	Communication aids are poorly prepared or used inappropriately. Font is too small and too much information and unimportant material are highlighted.
	Communication aids contribute to quality of presentation. Appropriate font size and information is included. Some material is not supported by visual aids.
	Communication aids enhance presentation. Font is appropriate, information is organized so that audience understands. Aids focus on main points, not details.

	DELIVERY
	(condensed)
	
	
	
	

	Effective nonverbal communication
	Nonverbals
	Kinesic (posture, gesture, facial expressions, eye contact) and proxemic (interpersonal distance and spatial arrangement) behaviors and dress detract from the verbal message.
	Body language reflects some discomfort AND/OR detachment from the audience.

	Body language reflects no or little discomfort or detachment, and at times enhances the verbal message.
	No detachment visible in body language. Body language enhances the verbal message throughout the presentation.

	Personal appearance
	
	
	
	
	

	Pronunciation
	Language Use
	Frequent errors in pronunciation, enunciation, articulation, and grammar make it difficult for the audience to understand the message, AND/OR biases are obvious in the presentation.
	Occasional errors in pronunciation, enunciation, etc. make it difficult for the audience to understand the message.

Minor biases included in the presentation.
	Errors are rare and do not affect
comprehension and understanding of the message. Presentation is free from (sexist, racist, etc.) bias.
	Good pronunciation, enunciation, and articulation enhance the message. No grammatical errors.
Presentation is free from (sexist, racist, etc.) bias.

	Enunciation
	
	
	
	
	

	Articulation
	
	
	
	
	

	Grammaticality
	
	
	
	
	

	Bias-free
	
	
	
	
	

	Fluent speech & vocal variety
	Fluency
	Lacks vocal variety (pace, volume, pitch, etc.) and fails to speak in a conversational style (e.g. just reads from a paper).
	Poor execution of vocal variety AND/OR fails to speak in a conversational style.
	Vocalics are generally well-paced and varied to enhance the message. Adheres mostly to a conversational style.

	Vocalics are well-paced and varied to enhance the message consistently throughout the presentation. Dynamic conversational style.

	Free from vocal fillers
	
	
	
	
	

	Polished, yet conversational style
	
	
	
	
	

