Oral Poetry Presentation Rubric

	CATEGORY
	10
	8
	7
	1

	Preparedness
	Student is completely prepared and has obviously rehearsed. The student does not completely rely on the poem for prompting, although may refer to it from time to time.
	Student is prepared and has obviously rehearsed. However, the student relies heavily on the poem for prompting.
	The student is somewhat prepared, but it is clear that rehearsal was lacking and the student is almost completely dependent on the poem for prompting.
	Student does not seem at all prepared to present. The student reads straight from the poem.

	Tone /verbal interpretation
	The student most effectively used variations in volume, tone and word emphasis to convey emotions, attitude and theme of the poem.
	The student attempted a change in tone of voice to effectively convey emotions. Student successfully read the poem with feeling.
	Changes in tone of voice were rarely used OR the emotion it conveyed often did not fit the content.
	Tone of voice was not used to convey emotion.

	Fluency/phrasing
	Pauses were always effectively used based on punctuation or to improve meaning and/or dramatic impact.
	Pauses were almost always effectively used based on punctuation, or to improve meaning and/or dramatic impact.
	Pauses based on punctuation were intentionally used, but were not effective in improving meaning or dramatic impact. The student either over-dramatized the poem or under-dramatized the poem.
	Pauses were not intentionally used, and bore little to no relationship to the punctuation in the poem.

	Volume
	Volume is loud enough to be heard by all audience members AND variations were effective in supporting the poem’s message.
	Volume is loud enough to be heard by all audience members throughout the presentation but had little variation.
	Volume is loud enough to be heard by all audience members at least 80% of the time.
	Volume often too soft to be heard by all audience members.

	Speaks Clearly
	Speaks clearly and distinctly throughout the entire presentation and mispronounces none of the words.
	Speaks clearly and distinctly more than 80% of the time, and mispronounces few words.
	Speaks clearly and distinctly less than 80% of the time. Mispronounces words with such consistency that distracts from the reading.
	Often mumbles or cannot be understood.

	Body Language & Facial Expressions
	Facial expressions and body language match the tone and mood of the poem.
	Facial expressions and body language sometimes match the tone and mood of the poem.
	Facial expressions and body language are used to try to generate enthusiasm, but seem somewhat faked.
	Very little use of facial expressions or body language. Did not generate much interest in the poem being presented.

	Comprehension
	Student is able to accurately discuss the poems using the terminology of poetry learned in class and shows a deep understanding of the poems.
	Student is able to accurately discuss the poems using the terminology of poetry learned in class and shows an average understanding of the poems.
	Student is able to accurately discuss the poems using little of the terminology of poetry learned in class and shows only a surface level understanding of the poems.
	Student is NOT able to accurately discuss the poems using the terminology of poetry learned in class and shows only a minimal level of comprehension of the poems presented.

	Memorization
	The student had every word memorized in the correct order.
	The student had 1-3 errors in memorization of the poem.
	The student had 4-5 errors in memorization.
	The student had more than 5 errors, or had to start over more than once.

Total Points ___________ out of 80 possible points
