Oral Proficiency Improvement Scale

Student is able to comprehend when spoken to in the Target Language
1 2 3 4 5

Student is able to answer questions in the Target Language
1 2 3 4 5

Student is able to ask questions in the Target Language 1 2 3 4 5

Student is able to speak with confidence in the Target Language

1 2 3 4 5

	Oral Proficiency Improvement Rubric

	

	CATEGORY
	4
	3
	2
	1

	Vocabulary
	Uses lots of the new vocabulary in an appropriate manner. Uses vocabulary from previous chapters to enhance oral exam.
	Uses most new vocabulary in an appropriate manner. Uses vocabulary from previous chapters to enhance oral exam.
	Uses some of the new vocabulary in an appropriate manner. Needs to use vocabulary from previous chapters to enhance oral exam.
	Uses very little if any of the new vocabulary in an appropriate manner. Uses little vocabulary from previous chapters to enhance oral exam.

	Time-Limit
	Answers questions in the time allotted and it is clear that the student had plenty (more) to say.
	Barely answers questions in the time allotted.
	Barely answers and does not fill the allotted time.
	Unable to answer any questions in the allotted time.

	Uses Complete Sentences
	Always (99-100% of time) speaks in complete sentences including verbs and proper grammatical structures.
	Mostly (80-98%) speaks in complete sentences including verbs and proper grammatical structures.
	Sometimes (70-80%) speaks in complete sentences including verbs and proper grammatical structures.
	Rarely speaks in complete sentences including verbs and proper grammatical structures.

	Speaks Clearly
	Speaks clearly and distinctly all (100-95%) the time, and mispronounces no words. This means excellent pronunciation.
	Speaks clearly and distinctly all (100-95%) the time, but mispronounces only a few words. This means good pronunciation.
	Speaks clearly and distinctly most (94-85%) of the time. Mispronounces several words.
	Often mumbles or can not be understood OR mispronounces most words.

	Content
	Shows a full understanding of the questions and answers them in a very organized fashion which shows evidence of studying.
	Shows a good understanding of the questions and answers them in an organized fashion which shows some evidence of studying.
	Shows a good understanding of parts of the questions and presents them in a somewhat organized fashion which does not really show evidence of studying.
	Does not seem to understand the questions very well and answers them in a very disorganized fashion which does not show evidence of studying.

Section IV- Evidence for Meeting Standards

Introduction

Five assessments have been selected to address the ACTFL SPA standards in the language courses. The following chart is a summary:

	SPA
	
	
	
	
	
	
	
	

	ACTFL Standards
	Understanding

of target language cultures
	Linguistic Analysis of the target language
	Writing

Proficiency

In the Target Language
	 Listening and Speaking Comprehension: Oral Exams
	Literary Analysis and comprehension in the target language
	
	
	

	1. a
	
	
	FS303;304
	
	
	
	
	

	1. b
	
	
	
	
	
	
	
	

	1. c
	
	
	
	
	
	
	
	

	2. a
	
	
	
	
	
	
	
	

	2. b
	
	
	
	
	
	
	
	

	2. c
	
	
	
	
	
	
	
	

	3. a
	
	
	
	
	
	
	
	

	3. b
	
	
	
	
	
	
	
	

	4. a
	
	
	
	
	
	
	
	

	4. b
	
	
	
	
	
	
	
	

	4. c
	
	
	
	
	
	
	
	

	5. a
	
	
	
	
	
	
	
	

	5. b
	
	
	
	
	
	
	
	

	5. c
	
	
	
	
	
	
	
	

	6. a
	
	
	
	
	
	
	
	

	6. b
	
	
	
	
	
	
	
	

	Introduction

	
	The following chart gives the relationship between levels of the ACTFL and ILR proficiency scales.

	Comparison Chart

	
	ILR Scale

ACTFL Scale

Definition

5

Native

Able to speak like an educated native speaker

4+

4

Distinguished

Able to speak with a great deal of fluency, grammatical accuracy, precision of vocabulary and idiomaticity

3+

3

Superior

Able to speak the language with sufficient structural accuracy and vocabulary to participate effectively in most formal and informal conversations

2+

Advanced Plus

Able to satisfy most work requirements and show some ability to communicate on concrete topics

2

Advanced

Able to satisfy routine social demands and limited work requirements

1+

Intermediate - High

Able to satisfy most survival needs and limited social demands

1

Intermediate - Mid

Intermediate - Low

Able to satisfy some survival needs and some limited social demands

Able to satisfy basic survival needs and minimum courtesy requirements

0+

Novice - High

Able to satisfy immediate needs with learned utterances

0

Novice - Mid

Novice - Low

0

Able to operate in only a very limited capacity

Unable to function in the spoken language

No ability whatsoever in the language

