RUBRICS

UNIT 1 Lesson B Lesson Task

Check (\checkmark) if the presenter did the following:		Name			
1. described a problem affecting a city and its causes					
2. proposed possible solutions to the problem					
3. used signal phrases to introduce additional aspects of the topic					
4. divided the presentation appropriately					
5. spoke clearly and at an appropriate pace					
6. used appropriate vocabulary					
OVERALL RATING Note: 1 = lowest; 5 = highest	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5		
Notes:					

UNIT 2 Lesson B Final Task

Check (\checkmark) if the presenters did the following:		Name			
1. provided appropriate support in favor of or against the argument					
2. responded to arguments appropriately					
3. debated for three to five minutes					
4. spoke clearly and at an appropriate pace					
5. used appropriate vocabulary					
OVERALL RATING Note: 1 = lowest; 5 = highest	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5		
Notes:					

UNIT 3 Lesson B Final Task

Check (\checkmark) if the presenter did the following:

1. described fashion trends in a particular location in detail

2. displayed appropriate visuals

3. organized the presentation appropriately

4. paraphrased new or difficult information

5. spoke clearly and at an appropriate pace

6. used appropriate vocabulary

OVERALL RATING

Note: 1 = lowest; 5 = highest

Notes:

UNIT 4 Lesson B Lesson Task

Check (\checkmark) if the presenters did the following:	Name								
1. described a social media platform and its history									
2. discussed the advantages of the platform and how it compares to others									
3. evaluated the platform in terms of its effect on globalization and its future prospects									
4. clarified terms/ideas with definitions									
5. spoke slowly and confidently									
6. used appropriate vocabulary									
OVERALL RATING Note: 1 = lowest; 5 = highest	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5						
Notes:									

218 RUBRICS

						N	lam	e						
1 2 3 4 5				5	1	2	3	4	5	1	2	3	4	5

RUBRICS **219**

NGL.Cengage.com/ELT

UNIT 5 Lesson B Final Task

Check (\checkmark) if the presenters did the following:		Name				
1. explained the animal migration clearly						
2. displayed a time line of the animal migration						
3. handled audience questions appropriately						
4. spoke clearly and at an appropriate pace						
5. used appropriate vocabulary						
OVERALL RATING Note: 1 = lowest; 5 = highest	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5			
Notes:						

UNIT 7 Lesson B Final Task Check (✓) if the presenter did the following:

1. presented a balanced budget

2. described a plan to repay the client's debt

3. used appropriate connectors to organize ideas

4. spoke clearly and at an appropriate pace

5. used appropriate vocabulary

OVERALL RATING

Note: 1 = lowest; 5 = highest

Notes:

UNIT 8 Lesson B Final Task

Check (\checkmark) if the presenter did the following:

1. described a health/fitness technology product

2. emphasized important information

3. discussed the positive and negative assessments of the product

4. presented a pros and cons chart for the product

5. used questions to engage the audience

6. used appropriate vocabulary

OVERALL RATING

Note: 1 = lowest; 5 = highest

Notes:

UNIT 6 Lesson B Final Task

Check (\checkmark) if the presenters did the following:	Name								
1. described a current tradition in detail									
2. organized ideas effectively									
3. used rhetorical questions appropriately									
4. used strategies to appear confident when speaking									
5. used appropriate vocabulary									
OVERALL RATING Note: 1 = lowest; 5 = highest	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5						
Notes:									

						N	lam	e						
1 2 3 4 5				5	1	2	3	4	5	1	2	3	4	5

Name														
1 2 3 4 5			5	1	2	3	4	5	1	2	3	4	5	

UNIT 9 Lesson B Final Task

Check (\checkmark) if the presenters did the following:	Name							
1. described three life hacks, the problems they solve, and/or who they benefit								
2. discussed his/her personal experience with and/or opinions of the life hacks								
3. used appropriate gestures								
4. spoke clearly and at an appropriate pace								
5. used appropriate vocabulary								
OVERALL RATING Note: 1 = lowest; 5 = highest	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5					
Notes:								

UNIT 10 Lesson B Final Task

Check (\checkmark) if the presenters did the following:		Name				
1. explained how the program solves a problem						
2. described the resources needed to implement the program						
3. supported ideas with others' opinions when appropriate						
4. spoke clearly and at an appropriate pace						
5. used appropriate vocabulary						
OVERALL RATING Note: 1 = lowest; 5 = highest	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5			
Notes:						