discourse.

CRITERIA FOR EFFECTIVE SPEAKING/MEDIA

(Adapted for Entering Graduate Students, 8/04)

In a given speech, the student should show the	e following abilities to the level indicated:
<u>Preliminary</u> : Follows directions: yes	no

1. Connects with audience through **SPEAKING ON ONE'S FEET**

- L1 Speaks to an audience for at least a minute with little reliance on scripted or memorized input
- L2 Communicates *to* an audience, long enough to suggest the speaker has internalized his/her message, with little reliance on scripted or memorized input L3 Communicates *with* the audience, giving the impression of both thinking and speaking spontaneously without reliance on scripted or memorized input L4 Gives a consistent impression of communicating *with* the audience without reliance on scripted or memorized input

Graduate Level: As a professional, gives a consistent impression of communicating with the audience without reliance on scripted or memorized input in a variety of job related contexts.

2. Connects with audience through <u>ESTABLISHING AND MAINTAINING</u> <u>CONTEXT</u> (clarifying, in a manner appropriate to a specified audience, limits of the situation and sources of thinking)

- L1 Gives audience some sense of focus and purpose (What am I telling whom and why?)
- L2 Gives audience full sense of purpose and focus, distinguishing his/her own thoughts from those of others
- L3 Throughout a presentation, show how others' ideas relate to his/her own thinking
- L4 Throughout a presentation, clearly articulates relationships between ideas/concepts out of an academic framework and those out of his/her own thinking **Graduate Level:** As a professional, shows explicit awareness of his/her own ideas as claims rather than truths in the context of disciplinary/professional

3. Connects with audience through <u>VERBAL EXPRESSION</u> (word choice/ style/tone—reflecting awareness of the audience's degree of knowledge, values, need for clarity, right to n opinion, and expectation of interest)

- L1 Uses language that shows some awareness of appropriate word choice/style/tone
- L2 Uses language that shows general awareness of appropriate word choice/style/tone— avoiding vague, empty, and condescending expression
- L3 Uses language that consistently shows awareness of appropriate word choice/style/tone
- L4 Uses language that reflects a *refined* awareness of the audience **Graduate Level:** As a professional,
- Effectively incorporates word choice/style/tone unique to a particular discipline or profession
- Shows explicit awareness of ambiguity, e.g., that words/concepts may have different meanings for different audiences
- Maintains the individuality of the speaker
- Communicates a sense of ongoing dialogue, common ground, and openness to other perspectives

4. Connects with audience through <u>EFFECTIVE DELIVERY</u> (speaking with credibility demonstrated through adequate volume and voice projection, clear articulation, vocal variety, use of gestures/body language, eye contact, and projection of interest in topic and audience)

- L1 Speaks with some elements of effective delivery
- L2 Speaks with most elements of effective delivery
- L3 Speaks consistently with elements of effective delivery
- L4 Speaks with a refined repertory of effective delivery techniques

Graduate Level: As a professional, meets the delivery requirements of a given discipline or profession

5. Connects with audience through use of <u>APPROPRIATE CONVENTIONS</u> (usage, pronunciation, and sentence structure)

- L1 Generally follows appropriate conventions
- L2 Consistently follows appropriate conventions
- L3 Adapts appropriate conventions to the expression of complex relationships
- L4 Shows a refined sense of appropriate conventions

Graduate Level: As a professional, meets the stylistic requirements of a given discipline or profession

6. Connects with audience through <u>PURPOSEFUL STRUCTURE</u> (sense of introduction/development/

conclusion; focusing by main point make; major/minor connections)

- L1 Presents a message with recognizable introduction, development, and conclusion
- L2 Establishes and maintains focus on a clear purpose, providing transitions to clarify relationships between most points of development
- L3 Without digression from the focus of the speech, consistently articulates relationships between points of development
- L4 Maintains a refined sense of structure in relation to an academic framework

Graduate Level: As a professional, maintains a refined sense of structure in relation to an academic framework integrated into that of a profession

7. Connects with audience through <u>SUPPORT FOR A POSITION/DEVELOPMENT OF AN IDEA</u>

- L1 Shows ability to use examples and/or evidence meaningful to audience
- L2 Supports most generalizations with examples and/or evidence meaningful to audience
- L3 Uses development appropriate to audience and purpose to clarify message
- L4 Uses development of appropriate length and variety and of sufficient interest to convince audience of worth of message

Graduate Level: As a professional, explicitly acknowledges contradictory or conflicting evidence

8. Connects with audience through **CREATION** and **USE OF MEDIA**

- L1 Incorporates a visual that is legible, understandable, and appropriate to topic and audience
- L2 Computer-generates eye-appealing visuals, using them purposefully to enhance presentation
- L3 Smoothly incorporates high-quality and diverse media whose messages reflect the core concepts of a presentation
- L4 Incorporates professional-quality media within a specific context to aid in clarifying academic frameworks

Graduate Level: As a professional, meets expectations for media quality for a given profession

9. Connects with audience through <u>APPROPRIATE CONTENT</u> (criteria may be further contextualized by instructor in discipline)

- L1 Articulates accurate representation of ideas
- L2 Demonstrates appropriate application of designated or selected ideas
- L3 Identifies key elements that indicate understanding of theories and/or frameworks
- L4 Articulates original applications, syntheses, and/or evaluations of academic frameworks/theories, validating them with substantial thinking and appropriately citing valid sources

Graduate Level: As a professional,

- Effectively integrates academic frameworks/theories into the context of the profession
- Thoughtfully challenges existing frameworks and/or approaches

10. SELF ASSESSMENT

- L1 Shows awareness of a few strengths and weaknesses in a presentation, based on specifically designated criteria
- L2 Shows some understanding of development in speaking ability, based on the same criteria
- L3 Articulates, providing evidence, a realistic sense of performance in all criteria areas
- L4 Shows a refined sense of strengths and weaknesses in all criteria areas

Graduate Level: As a professional,

- Shows a refined sense of one's own strengths and weaknesses in all criteria areas, particularly in professional contexts
- Identifies reasonable plans for improvement related to one's own areas of weakness
- Shows explicit awareness of the development of one's own understanding of one's own mental models