	Value
	1 – 2
	3 – 4 – 5
	6 – 7 – 8
	9 – 10
	10.5 – 11

	ORAL
	Not yet meeting expectations
	Approaching expectations
	Meeting expectations
	Fully meeting expectations
	Exceeding expectations

	Message / Ideas
	Message not communicated

1 – 2
	Message partially communicated

3 – 4 – 5
	Message communicated, some gaps or confusion
6 – 7 – 8
	Message easy to understand

9 – 10
	Message clear, and includes extra details

10.5 – 11

	Use of language
	Uses words rather than sentences

1 – 2
	Uses a limited number of modeled sentences and learned expressions

3 – 4 – 5
	Uses modeled sentences and expressions learned in class, with some personalized variations
6 – 7 – 8
	Uses sentences with many personalized modifications

9 – 10
	Creates new sentences

10.5 – 11

	Fluency
	Does not speak without prompting

1 – 2
	Rarely speaks without prompting

3 – 4 – 5
	Speaks with some hesitation; requires some prompting

6 – 7 – 8
	Speaks with spontaneity; communicates ideas without support

9 – 10
	Speaks with considerable spontaneity; communicates ideas clearly and confidently
10.5 – 11

	Accuracy
	Many incorrect structures, grammatical forms; pronunciation not easily comprehensible

1 – 2
	Some incorrect structures, grammatical forms; pronunciation may interfere with understanding message
3 – 4 – 5
	Many correct structures, grammatical forms; pronunciation comprehensible

6 – 7 – 8
	Most structures used correctly; pronunciation clear

9 – 10
	Correct use of structures; some errors in unfamiliar structures; pronunciation close to native speaker

10.5 – 11

Post-intensive French – Oral evaluation

Student’s name: ____________________________					Date: _____________________________________
Project: ___________________________________

Post-intensive French – Written evaluation

	Value
	1 – 2
	3 – 4 – 5
	6 – 7 – 8
	9 – 10
	10.5 – 11

	WRITTEN
	Not yet meeting expectations
	Approaching expectations
	Meeting expectations
	Fully meeting expectations
	Exceeding expectations

	Message / Ideas
· Create a message
	Message not communicated
1 – 2
	Message partially communicated
3 – 4 – 5
	Message communicated, some gaps or confusion
6 – 7 – 8
	Message easy to understand
9 – 10
	Message clear, and includes extra details
10.5 – 11

	Use of language
· Variety of words and sentences
	Uses words

1 – 2
	Uses a limited number of modeled sentences and learned expressions

3 – 4 – 5
	Uses modeled sentences and expressions learned in class, with some personalized variations
6 – 7 – 8
	Uses sentences with many personalized modifications

9 – 10
	Creates new sentences

10.5 – 11

	Fluency
	Uses only short sentences

1 – 2
	Uses occasional descriptors

3 – 4 – 5
	Uses adjectives, adverbs and a few conjunctions

6 – 7 – 8
	Uses a variety of adjectives, adverbs and sentence type

9 – 10
	Uses a wide variety of adjectives, adverbs, conjunctions and sentences type
10.5 – 11

	Accuracy
Mechanics
· Punctuation
· Capitalization
· Use of paragraphs

	Many errors in structures, spelling and grammatical forms

Mechanics hinder comprehension of message; no use of paragraph

1 – 2
	Considerable number of errors that interfere with meaning

Some errors in punctuation, capitalization; some use of paragraphs

3 – 4 – 5
	Many correct structures, grammatical forms; few spelling errors

Some ability to auto-correct; few errors in punctuation, capitalization, paragraphs

6 – 7 – 8
	Most structures, grammatical forms correct; very few spelling errors

Considerable ability to auto-correct; virtually no errors in punctuation, capitalization, paragraphs
9 – 10
	Correct use of structures; some errors in unfamiliar structures

Auto-corrects successfully; punctuation, capitalization, paragraphs enhance meaning

10.5 – 11

	Writing process
	Thoughts not organized; writing not preplanned
1 – 2
	Shows little benefit from use of writing process
3 – 4 – 5
	Writes a draft

6 – 7 – 8
	Organizes thoughts well

9 – 10
	Prepares an outline, write a draft
10.5 – 11

Student’s name: ____________________________					Date: _____________________________________
Project: ___________________________________

Post-intensive French – Reading evaluation

Student’s name: ____________________________					Date: _____________________________________
Project: ___________________________________

	Value
	1 – 2
	3 – 4 – 5
	6 – 7 – 8
	9 – 10
	10.5 – 11

	READING
	Not yet meeting expectations
	Approaching expectations
	Meeting expectations
	Fully meeting expectations
	Exceeding expectations

	
Decoding the words
	Unable to make correct sound-symbol connections

1 – 2
	Considerable difficulty in making sound-symbol connections

3 – 4 – 5
	Reads many familiar words

6 – 7 – 8
	Reads most familiar words without hesitation; can sound out some unfamiliar words
9 – 10
	Reads familiar words without hesitation; can sound out most unfamiliar words
10.5 – 11

	
Comprehension
	
Difficulty in understanding story

1 – 2
	
Difficulty in understanding some parts of the story
3 – 4 – 5
	
Comprehends general meaning

6 – 7 – 8
	
Comprehends general meaning and many nuances
9 – 10
	
Comprehends story and details

10.5 – 11

