Digital Picture Story Book
Rubric

	
	4 Excellent
	3 Good
	2 Fair
	1 Poor

	Visual & sound component
	Supports / enhances content in all of the following ways:

- layout of “photos” visually appealing (colors, fonts, amount of text, design);
- choice & number of “photos” appropriate given length & equal importance for comprehension;
- animation appropriate (movement & timing of graphics & text);
- appearance & sound of transition effects appealing (not too loud).
	Supports / enhances content in some of the following ways:

- layout of “photos” visually appealing (colors, fonts, amount of text, design);

- choice & number of “photos” appropriate given length & equal importance for comprehension;

- animation appropriate (movement & timing of graphics & text);

- appearance & sound of transition effects appealing (not too loud).
	Supports / enhances content in few of the following ways:

- layout of “photos” visually appealing (colors, fonts, amount of text, design);

- choice & number of “photos” appropriate given length & equal importance for comprehension;

- animation appropriate (movement & timing of graphics & text);

- appearance & sound of transition effects appealing (not too loud).
	Supports / enhances content in almost none of the following ways:

- layout of “photos” visually appealing (colors, fonts, amount of text, design);

- choice & number of “photos” appropriate given length & equal importance for comprehension;

- animation appropriate (movement & timing of graphics & text);

- appearance & sound of transition effects appealing (not too loud).

	Oral delivery
	Loud & clear. Combines a natural conversational manner & oral interpretation of the narrative.
	Mostly loud & clear.

Combines a somewhat natural conversational manner & an attempt at an oral interpretation of the story.
	Somewhat loud & clear.

Either has a somewhat natural conversational manner or attempts an oral interpretation of the narrative.
	Barely loud & clear.

Neither has a natural conversational manner nor gives an oral interpretation of the story.

	Written & oral communicative ability
	Communicative.

Reflects awareness of sociolinguistic aspects.

Contains a range of grammatical structures with minor errors that do not impede comprehension.

Good vocabulary range.

Clear pronunciation. Fluent.
	Comprehensible.

Some awareness of sociolinguistic aspects.

Adequate use of grammatical structures with some major errors that do not impede comprehension.

Limited vocabulary range.

Pronunciation mostly clear.

Mostly fluent.
	Somewhat comprehensible.

Little awareness of sociolinguistic aspects.

Reflects basic use of grammatical structures with very limited range & major errors that at times impede comprehension.

Basic vocabulary used.

Pronunciation often unclear.

Somewhat fluent.
	Barely comprehensible.

No awareness of sociolinguistic aspects. Basic use of grammatical structures with many minor & major errors that often impede comprehension.
Basic to poor vocabulary range.

Pronunciation barely clear.

Barely fluent.

	Content
	Topic appropriate & interesting for audience & developed in sufficient detail.
Contains all basic narrative elements.

Well organized & coherent.

Clear transitions.
	Topic lacks appropriateness or interest or sufficient detail.
Contains most basic narrative elements.

Adequate organization & coherence.

Transitions mostly clear.
	Topic lacks appropriateness or interest and sufficient detail.
Contains some basic narrative elements.

Some problems with organization & coherence.

Transitions often unclear.
	Topic lacks appropriateness, interest, & sufficient detail.
Contains few basic narrative elements.

Lacks organization & coherence.

No transitions or transitions barely clear.

