

**English Language Proficiency Assessment
Evaluation Rubric**

Virginia Department of Education

March 2003

**Virginia Department of Education
English Language Proficiency Assessment Evaluation Rubric**

Oral Strand (Listening/Speaking)				
	Fully Demonstrated	Adequately Demonstrated	Inadequately Demonstrated	Not Demonstrated
Level 1				
1. Demonstrates that students at this proficiency level can: <ul style="list-style-type: none"> ▪ comprehend simple statements and questions. ▪ understand the general idea of basic messages and conversations. ▪ comprehend language consisting of basic vocabulary and grammatical structures in face-to-face conversations. ▪ initiate and respond to basic statements and engage in basic face-to-face conversations with more fluent speakers. 				
2. Is appropriate for students in grades K-12.				
3. Shows progress within the level.				
Level 2				
1. Demonstrates that students at this proficiency level can: <ul style="list-style-type: none"> ▪ comprehend short conversations on simple topics. ▪ understand frequently used verb tenses and word-order patterns in simple sentences. ▪ demonstrate a detailed understanding of short conversations and messages, but only have a general understanding or longer conversations or messages. ▪ initiate and sustain a conversation although they often speak with hesitation and rely on a known vocabulary. ▪ typically use the more common verb tense forms (present, past, and future), but make numerous errors in tense formation and proper selection of verbs. ▪ express some details and nuances by using appropriate modifiers. 				

**Virginia Department of Education
English Language Proficiency Assessment Evaluation Rubric**

Oral Strand (Listening/Speaking)				
	Fully Demonstrated	Adequately Demonstrated	Inadequately Demonstrated	Not Demonstrated
<ul style="list-style-type: none"> ▪ use word order accurately in simple sentences, but make errors when using complex patterns. ▪ often have to repeat themselves to be understood. ▪ rely on familiar structures and utterances. ▪ use repetition, gestures, and other nonverbal cues to sustain conversation. 				
2. Is appropriate for students in grades K-12.				
3. Shows progress within the level.				
Level 3				
1. Demonstrates that students at this proficiency level can: <ul style="list-style-type: none"> ▪ understand standard speech delivered in most settings with some repetition and rewording. ▪ understand the main ideas and relevant details of extended discussions of presentations. ▪ draw on a wide range of language forms, vocabulary, idioms, and structures. ▪ comprehend many subtle nuances with repetition and/or rephrasing. ▪ begin to detect affective undertones and they understand inferences in spoken language. ▪ communicate orally in most situations. ▪ experience difficulty producing complex sentence structure, using verb tenses correctly, and discussing academic topics in-depth without prior preparation. ▪ engage in extended conversations on a broad range of topics. ▪ have mastered basic sentence structure and verb tenses. 				
2. Is appropriate for students in grades K-12.				
3. Shows progress within the level.				

**Virginia Department of Education
English Language Proficiency Assessment Evaluation Rubric**

Oral Strand (Listening/Speaking)				
	Fully Demonstrated	Adequately Demonstrated	Inadequately Demonstrated	Not Demonstrated
Level 4				
1. Demonstrates that students at this proficiency level can: <ul style="list-style-type: none"> ▪ understand most standard speech. ▪ understand and identify the main ideas and relevant details of discussions or presentations on a wide range of topics, including unfamiliar ones. ▪ understand the nuances in meaning represented by variations in stress, intonation, pace, and rhythm. ▪ engage in most communicative situations with minimal errors. ▪ have a high degree of fluency and accuracy when speaking although they may make errors with some language forms that do not interfere with meaning. 				
2. Is appropriate for students in grades K-12.				
3. Shows progress within the level.				

Reading Strand				
	Fully Demonstrated	Adequately Demonstrated	Inadequately Demonstrated	Not Demonstrated
Level 1				
1. Demonstrates that students at this proficiency level can: <ul style="list-style-type: none"> ▪ understand the general message of basic reading passages that contain simple language structure and syntax. 				

**Virginia Department of Education
English Language Proficiency Assessment Evaluation Rubric**

Reading Strand				
	Fully Demonstrated	Adequately Demonstrated	Inadequately Demonstrated	Not Demonstrated
<ul style="list-style-type: none"> ▪ rely on visual cues and prior knowledge or experience with the topic. ▪ comprehend simple language containing a high-frequency vocabulary and predictable grammatical patterns. ▪ use reading strategies to guess the meaning of unfamiliar words through the use of pictures, diagrams, cognates, and text context. 				
2. Is appropriate for students in grades K-12.				
3. Shows progress within the level.				
Level 2				
1. Demonstrates that students at this proficiency level can: <ul style="list-style-type: none"> ▪ understand basic narrative text and authentic materials. ▪ use contextual and visual cues to derive meaning from texts what contain unfamiliar words, expressions, and structures. ▪ comprehend passages written in basic sentence patterns. ▪ frequently guess at the meaning of more complex materials. ▪ make informed guesses about meaning from context. ▪ identify the main idea and supporting details of passages. 				
2. Is appropriate for students in grades K-12.				
3. Shows progress within the level.				
Level 3				
1. Demonstrates that students at this proficiency level can: <ul style="list-style-type: none"> ▪ comprehend the context of many texts independently. 				

**Virginia Department of Education
English Language Proficiency Assessment Evaluation Rubric**

Reading Strand				
	Fully Demonstrated	Adequately Demonstrated	Inadequately Demonstrated	Not Demonstrated
<ul style="list-style-type: none"> ▪ require support in understanding texts in the academic content areas. ▪ have a high degree of success with factual information in non-technical prose. ▪ read many literature selections for pleasure. ▪ separate main ideas from supporting ones. ▪ begin to analyze passages written at a level appropriate for the general public. ▪ use the context of a passage and prior knowledge to increase comprehension. ▪ detect overall tone and intent of text. 				
2. Is appropriate for students in grades K-12.				
3. Shows progress within the level.				
Level 4				
1. Demonstrates that students at this proficiency level can: <ul style="list-style-type: none"> ▪ understand and obtain meaning from a wide range of texts. ▪ use the same reading strategies as their native English-speaking peers to derive meaning from text. ▪ approach grade-level mastery of the language structures and vocabulary necessary for understanding academic content subject area texts. 				
2. Is appropriate for students in grades K-12.				
3. Shows progress within the level.				

**Virginia Department of Education
English Language Proficiency Assessment Evaluation Rubric**

Writing Strand				
	Fully Demonstrated	Adequately Demonstrated	Inadequately Demonstrated	Not Demonstrated
Level 1				
1. Demonstrates that students at this proficiency level can: <ul style="list-style-type: none"> ▪ express basic personal needs. ▪ compose short passages on familiar topics. ▪ use basic vocabulary and structures in simple sentences and phrases. ▪ demonstrate frequent errors in spelling and grammar as characteristic of the age. 				
2. Is appropriate for students in grades K-12.				
3. Shows progress within the level.				
Level 2				
1. Demonstrates that students at this proficiency level can: <ul style="list-style-type: none"> ▪ write simple notes, make brief journal entries, and write short reports using basic vocabulary and common language structures. ▪ express ideas in the present, future, and past tenses. ▪ demonstrate frequent errors when trying to express thoughts that require more complex language structures. 				
2. Is appropriate for students in grades K-12.				
3. Shows progress within the level.				
Level 3				
1. Demonstrates that students at this proficiency level can: <ul style="list-style-type: none"> ▪ write multi-paragraph compositions, journal entries, personal and business letters, and creative passages. ▪ can present their thoughts in an organized manner that is easily understood by the reader. 				

**Virginia Department of Education
English Language Proficiency Assessment Evaluation Rubric**

Writing Strand				
	Fully Demonstrated	Adequately Demonstrated	Inadequately Demonstrated	Not Demonstrated
<ul style="list-style-type: none"> ▪ demonstrate good control of English word structure and of the most frequently used grammatical structures, but errors are still present. ▪ express complex ideas and use a wide range of vocabulary, idioms, and structures including the full range of verb tenses. 				
2. Is appropriate for students in grades K-12.				
3. Shows progress within the level.				
Level 4				
1. Demonstrates that students at this proficiency level can: <ul style="list-style-type: none"> ▪ use language structures and content vocabulary required from each academic subject, although they may make errors. ▪ Begin to use subtleties of written language and can write for different audiences and purposes. 				
2. Is appropriate for students in grades K-12.				
3. Shows progress within the level.				