Français IV - Written Final Rubric


 

      Printemps 2015
	CRITERIA
	(10)
	(8)
	(6)
	(4)

	Grammar
	At current level of study or above with very few errors
	Uses well what is being studied. A few errors
	Some errors – subject and verb don’t always agree, wrong tense are sometimes used. Does not always represent current level of study.
	Writing is at a 2nd or 3rd year level, many grammatical errors; frequent mismatched subjects and verbs; writing is mostly in present tense. 

	Content/Ideas/

Vocabulary
	Contains relevant details/ vocabulary. Written in student’s OWN WORDS.  Uses sophisticated structures and descriptions from chapters 6, 7 & 8.
	Contains some relevant and interesting details. Some of the vocabulary from relevant chapters are included. Structures are fairly refined.
	Details are random. Contains little vocabulary and/or content is basic.  
	Very little content. Student does not write in his/her own words. Content is 2nd or 3rd year level. 

	Effort

Work in class

Editing 
	Exceeds requirement; strong evidence of risk-taking. Included rough draft and had work edited. Respected class time.
	Meets requirements. Some evidence of risk-taking. Included rough draft. Had work edited and respected class time. 
	Meets some requirements. Little evidence of risk-taking. No rough draft and/or no editing. Did not respect class time. 

	Does not meet requirements. No rough draft; no editing. Did not respect class time. 


