 DRAMA PERFORMANCE RUBRIC

Name:___________________________________

Class:___________________
	Criteria
	4
	3
	2
	1
	TOTAL

	VOICE
	Voice was loud and clear; words were easily understood
	Student spoke clearly but it was difficult to understand some of the script; could’ve been louder.
	Voice and language was not very clear; could’ve been much louder.
	Could not understand what was being said due to unclear and low speech.
	

	AUDIENCE

	Audience felt like part of the show.
	Was aware and well-connected to the audience.
	Needed more audience awareness and connection.
	No audience awareness or connection at all.
	

	BLOCKING

	Good use of stage and movement—did not turn back to audience
	Almost used entire stage—turned away from audience only once or twice.
	Could have used more of the stage; must concentrate on facing forward.
	Needed more blocking—always face audience and use the stage!
	

	SCRIPT/
PURPOSE

(When applicable)
	Enticing vivid detail used in script/dialogue; evident reasons for the performance.
	Script/dialogue was well-written; considerable detail with good purpose.
	Some detail used in script/dialogue; needed more of a purpose.
	Script/dialogue contained no purpose and very little detail.
	

	MEMORIZATION/
IMPROVISATION

(When applicable)
	Script was fully memorized; student improvised in place of lines.
	Script was almost fully memorized-some improv used to make up for missed lines.
	Script was partially memorized; student did not attempt improvisation.
	Script was not at all memorized; no improvisation used.
	

	FACIAL EXPRESSION/

BODY LANGUAGE
	Great use of gestures, facial expression and body movement!
	Contained some facial expression, gestures & body movement.
	Needed more facial expressions gestures & movement.
	Contained little to no facial expression, gesture or movement.
	

	OVERALL
	Committed, cooperated & concentrated-

WOW!

	Semi-committed, concentrated & cooperative-
GREAT!
	Almost committed, cooperative & concentrated-
NOT TOO

BAD…
	No commitment, cooperation or concentration

MORE

REHEARSAL!
	

Final Grade:

Additional Comments: __

__

__
