Evaluation Criteria for Oral Expression

Communicative success
5 pts
Appropriate topic, amount of time conversing; exchange well-connected

4 pts
Appropriate topic and exchange connected but not enough time conversing 

3 pts
Conversation not always appropriate to topic and/or some misunderstanding between 


interlocutors because discourse is not sufficiently connected

2 pts
Conversation very often inappropriate to topic and/or frequent misunderstandings 


between interlocutors because discourse is not connected

0-1 pt
Conversation inappropriate to topic and/or exchange not connected (unable to hold up 


conversation)

Grammar
5 pts
Very few errors; consistent control of the structures taught in class (communication rarely 


impeded)

4 pts
Occasional errors with structures taught in class (communication rarely impeded) 

3 pts

Frequent errors with structures taught in class (frequent misunderstandings)

2 pts

Constant grammatical errors with structures taught in class (makes speech very difficult 


to understand for someone not accustomed to the speech of non-native speakers)

0-1 pt

Extreme lack of control of structures taught in class (makes speech comprehensible) 

Vocabulary
5 pts

Shows control of a wide range of vocabulary taught and uses this vocabulary 


appropriately

4 pts

Shows control of an adequate range of the vocabulary taught and most often uses 
this 


vocabulary appropriately

3 pts

Shows some control of the vocabulary taught but relies on fixed expressions/basic vocabulary or uses vocabulary inappropriately

2 pts

Shows very little control of the vocabulary taught (makes communication extremely 


difficult)

0-1 pt

Shows no command of the vocabulary taught (makes communication impossible) 

Fluency
5 pts

Speech smooth; student comfortable and confident; no mispronunciation that would 


interfere with comprehension.

4 pts

Speech occasionally hesitant; some rephrasing; mispronunciation causing 


misunderstanding occurs only rarely

3 pts

Speech hesitant (e.g., frequent rephrasing, unfinished sentences, long pauses); several 


misunderstandings arise from mispronouncing words or from errors in intonation

2 pts

Speech hesitant and choppy; conversation almost impossible; mispronunciation 


and inaccurate stress make understanding difficult; has to repeat a lot to be understood

0-1 pt

Speech limited to isolated words; mispronunciation makes comprehension 


impossible

