Assessment Rubric for Transformations – Interview Yourself

Name:

/15

	
	5
	4
	3
	2
	1
	0

	Depth of questions and responses
	Questions and responses are very detailed, sophisticated and demonstrate a high level of thought about student’s current and future circumstances.
	Questions and responses are detailed and show the student has thought in some detail about their current and future circumstances.
	Most questions and responses show some explanation and detail/thought about the student’s current and future circumstances.
	Some questions and responses show depth but most answers are very simple and/or brief.
	Several of the questions and responses are very simple and/or brief and showing little thought has been put into work.
	All questions and responses are very brief showing very little thought has been put into the work.

	
	
	
	3
	2
	1
	0

	Entertainment value
	
	
	High level of expression is consistently used in the voice. All language used is appropriate for the ages. Eye contact is given throughout.
	Expression is used in the voice in most of the vodcast. One minor example of inappropriate language for the ages is used. Eye contact is given most of the time.
	Some expression is used in the voice. Most of the language used is appropriate for the ages. Eye contact is given about half of the time.
	Voice is monotone. Several sections use inappropriate language for the ages. Little or no eye contact is given.

	
	
	
	3
	2
	1
	0

	Editing
	
	
	Sound is clear and audible. Picture is stable and the person is fully in screen. No background interference.
	One minor section is difficult to hear. Picture is stable and the person is in screen most of the time. One small incident of background interference.
	Two or three sections are difficult to hear. Picture is stable most of the time. Person is in the screen most of the time. There is some background interference.
	Most of the vodcast is difficult to hear. Picture is unstable most of the time. Person is not always fully in the screen. There is a lot of background interference.

	
	
	4
	3
	2
	1
	0

	Length
	
	4-5 minutes.
	3.5 minutes and over. Less than 4 minutes.
	3 minutes and over. Less than 3.5 minutes.
	2.5 minutes and over. Less than 3 minutes.
	2 minutes or less. More than 5 minutes.

