Dialogue Rubric
This rubric reflects performing the dialogue. 
	Traits
	Level 4
	Level 3
	Level 2
	Level 1

	Dialogue / Content
	Dialogue is relevant to the topic, giving insight to the character's emotion and intent as well as the setting. Voice is clear and expressive.
	Dialogue is relevant to the topic, expressing the character's emotion and intent. Voice is clear and understandable.
	Dialogue is relevant to the topic. Transitions between speakers are choppy and there are many unnecessary pauses in the speaking.
	Dialogue is vague and / or inappropriate to the topic. Voice is too soft to be heard and words are spoken too fast.

	Presentation
Skills
	- Has clearly prepared in advance 
- Cards not read from, but consulted frequently 
-enthusiastic
	 -Has prepared somewhat in advance 
- Cards consulted frequently and sometimes read from 
- Some enthusiasm
	- Shows minimal preparation 
- Often reads from cards 
-Little enthusiasm
	- Little to no advance preparation evident 
- Continually reads from cards 
- Gestures distract listener 
- Unenthusiastic 

	Accuracy-
	Comprehensibility 


	Speaker uses language correctly, including grammar, spelling, word order, and punctuation.
Listener understands all of what the speakers are trying to communicate.
	Speaker usually uses language correctly, including grammar, spelling, word order, and punctuation.
Listener understands most of what the speakers are trying to communicate.
	Speaker has some problems with language usage.
Listener understands less than half of what the speakers are trying to communicate.
	Speaker makes many errors in language usage.
Listener understands little of what the speakers are trying to communicate.

	Ideas and Content
	Actors clearly communicate knowledge of topic.  
	Actors demonstrate knowledge of the topic.
	Actors demonstrate basic knowledge of the topic.
	Actors demonstrate inaccurate knowledge of the topic.

	Conventions
	There are no errors with spelling, punctuation, or grammar in the final draft.

	There are only a few errors with spelling, punctuation, and grammar in the final draft
	There are several
errors with spelling,
punctuation, and
grammar in the final draft.

	This needed much more editing.


	Total
	 
	 
	 
	 


.

