JOHN PAUL THE GREAT CATHOLIC UNIVERSITY
COMMUNICATION FLUENCY – AUDIO VISUAL COMMUNICATION RUBRIC
Definition: Audio-visual communication is the ability to communicate with technical and aesthetic quality, structure and clarity, audience engagement, content, theme and purpose, and style formatting.
	Categories
	Needs Improvement
(poor)
1
	Developing
(low satisfactory)
2
	Proficient
(high satisfactory)
3
	Outstanding
(exceeds expectations)
4
	Score

	Technical and aesthetic quality
	· Sound, visual, editing, design and performance elements fail to meet minimal professional standards in multiple respects.
· The work provides little or no evidence of an understanding of the nature of the medium or how to realize its potential.
· Appropriate creativity and originality in form and execution are lacking.
	· Some sound, visual, editing, design and performance elements meet or come close to meeting professional standards.
· The piece only minimally appreciates and exploits the potentials of the medium.

· Little creativity or originality in form and execution are in evidence.
	· Most sound, visual, editing, design and performance elements meet professional standards.

· The piece largely works with the nature of the medium.

· Some creativity and originality in form and execution are in evidence.
	· All sound, visual, editing, design and performance elements meet professional standards.

· The piece works with rather than against the nature of the chosen medium, maximizing its potential.

· Appropriate creativity and originality in form and execution are clearly in evidence.
	

	Structure and clarity
	· No structure is evident, or the structure is wholly inadequate to sustain audience interest or build to a meaningful conclusion.

· The work lacks clarity and the audience is often confused about the nature or meaning of the work.
	· The work has a flawed structure that frequently causes the audience the loss of a sense of focus or meaningful conclusion.

· The work is minimally clear and the audience somewhat confused about the nature or meaning of the work.
	· The work shows evidence of an appropriate structure that mostly sustains interest and builds to a meaningful conclusion.

· The work is mostly clear and there are few instances of loss of focus or unintended confusion.
	· The work shows clear evidence of an appropriate structure that sustains interest and builds appropriately to a satisfying conclusion.
· The work is focused and clear.
	

	Audience engagement
	· The work fails to capture or hold the attention of the audience.

· No emotional engagement occurs. The audience is left completely unsatisfied.
	· The work gains audience attention at times but frequently loses it.

· Emotional and aesthetic audience expectations are left mostly unsatisfied.
	· The work captures and holds the attention of the audience with some infrequent and minor exceptions.
· Emotional and aesthetic audience expectations are mostly satisfied.
	· The work captures the attention of the audience at the beginning and holds it firmly until the end.

· Emotional and aesthetic audience expectations are satisfied on multiple levels.
	

	Content, theme, and purpose (to sell, to inform, to persuade, to move emotionally, to entertain)
	· The work lacks substance and meaning, or is simplistic, or its thematic content lacks integrity, frequently contradicting itself.
· The work fails to achieve any discernible purpose.
	· The work has a central idea of theme but lacks sufficient substance or thoughtfulness.

· The work only partially achieves its purpose.
	· The work has a central idea, theme or purpose that is largely substantive and thoughtful, if not complex.
· The work mostly achieves its purpose.
	· The work has a central idea, theme or purpose that is substantive, thoughtful, and complex.
[bookmark: _GoBack]
· The work achieves its purpose.
	

	Style, format, and length requirements
	· The work fails to satisfy the assignment in multiple ways, or in a single but fatal violation of the assignment.
	· The work only partially satisfies the assignment, with frequent or relatively serious violations.
	· The work satisfies the assignment in terms of style, format and length with infrequent and relatively minor exceptions.
	· The work satisfies the assignment in terms of style, format and length.
	

Rev. 09-12-13

CommumckToN LRS- AU VAL COMOREATION Runc

—] R [e

