ORAL PRESENTATION EVALUATION GUIDELINE

grammatical accuracy


10-15
grammatical errors are very frequent and hinders comprehension in many ways.

16-19
grammatical errors are common but some overall comprehension is still possible.

20-22
grammatical errors are sometimes present but comprehension is achieved.

23-25
grammatical errors are few and far between; comprehension is achieved effortlessly.

vocabulary appropriateness


10-15
vocabulary is not appropriate to topic or includes too many high frequency words.

16-19
vocabulary is somewhat appropriate to topic; only high frequency words are included.

20-22
vocabulary is appropriate to topic, some low frequency words are included.

23-25
vocabulary is very appropriate to topic; includes a good blend of high and low frequency words.

pronunciation


10-15
pronunciation is not good: mispronounced words seriously hinder the communicative 

effectiveness of the presentation.

16-19
pronunciation is okay: mispronounced words sometimes affect the communicative effectiveness of

the presentation.

20-22
pronunciation is good: some mispronounced words do not seriously hinder the overall 

effectiveness of the presentation.

23-25
pronunciation is excellent: clearly pronounced words contribute to the

effectiveness of the presentation

communicative effectiveness


10-15
presentation is not effective, no visual material is included.

16-19
presentation is somewhat effective; visual materials are unclear or irrelevant.

20-22
presentation is effective; visual materials are clear and somewhat relevant.

23-25
presentation is very effective, visual materials are very clear and relevant.

Minus points for reading text


STUDENT: ________________________________________________________
SECTION: ___________

Grammar
10-15

16-19

20-22

23-25

Vocabulary
10-15

16-19

20-22

23-25

Pronunciation
10-15

16-19

20-22

23-25

Communication
10-15

16-19

20-22

23-25

Minus for reading
1-2
3-4
5
TOTAL: ___________

STUDENT: ________________________________________________________
SECTION: ___________

Grammar
10-15

16-19

20-22

23-25

Vocabulary
10-15

16-19

20-22

23-25

Pronunciation
10-15

16-19

20-22

23-25

Communication
10-15

16-19

20-22

23-25

Minus for reading
1-2
3-4
5
TOTAL: ___________

STUDENT: ________________________________________________________
SECTION: ___________

Grammar
10-15

16-19

20-22

23-25

Vocabulary
10-15

16-19

20-22

23-25

Pronunciation
10-15

16-19

20-22

23-25

Communication
10-15

16-19

20-22

23-25

Minus for reading
1-2
3-4
5
TOTAL: ___________

STUDENT: ________________________________________________________
SECTION: ___________

Grammar
10-15

16-19

20-22

23-25

Vocabulary
10-15

16-19

20-22

23-25

Pronunciation
10-15

16-19

20-22

23-25

Communication
10-15

16-19

20-22

23-25

Minus for reading
1-2
3-4
5
TOTAL: ___________

