
	
	
 General Assessment Rubric

	
	

Student goals and expectations
	
	Does Not Meet
	Partially Meets
	Full Meets
	Exceeds

	
	4
	6
	8
	10

	Participation

	Watched some videos
	Watched some videos and spoke some videos
	Watched and spoke many videos
	Watched and spoke many videos. Also, watched and spoke many unassigned videos.

	Vocabulary

	Didn’t master many words
	Partly completed the word mastery and quizzes
	Fully completed word mastery and quizzes
	Completed all the quizzes and mastered all the vocabulary. In addition, learned new vocabulary through other videos

	Pronunciation

	Didn’t work on their pronunciation weaknesses. No awareness of their weakness
	Somewhat worked on their weaknesses and a little awareness.
	Consistently worked on their weaknesses and aware of their pronunciation challenges.
	A great attention to their pronunciation weakenesses and a lot of practice on this.

	Effort
	Didn’t put much effort into the online video component.
	The effort was mixed. Not consistently interested or motivated.
	 Very motivated and put in a good effort at learning online.
	Excellent high level of effort and motivation.

	Points / ranking
	Low ranking and point level
	Fair ranking and point level
	High ranking and point level
	Very high ranking and point level accumulated.

