Senior Stories
Lesson #3
Developing and Performing Short Original Plays

Acting Rubric

	Criteria
	Excellent
	Proficient
	Competent
	Deficient
	Unsatisfactory

	Character

Creation & Development
	Creates a believable and fully developed character that is very detailed in delivery and execution.
	Meets the criteria for Competent and maintains focus throughout.
	Establishes a believable character through clearly visible actions, but little development.
	Creates an undeveloped character that is not believable.
	Shows little or no evidence of character creation.

	Character

Attributes & Idiosyncrasies
	Meets criteria for Proficient and blends attributes and idiosyncrasies together in creating a character.
	Clearly portrays at least two major character attributes (physical, mental, or emotional), and maintains specific traits throughout.
	Clearly portrays at least one major character attribute (physical, mental, or emotional), but is unable to uphold throughout.
	Communication of character attributes is awkward and not fully developed.
	Communication of attributes shows little or no change from performer’s own actions and idiosyncrasies.

	Character

Interaction & Commitment
	Interactions seem natural and fully committed to the moment at entrance, and are maintained throughout, with all on stage, until exit.
	Interaction with another character develops and improves from entrance to exit, with clear instances of commitment to the moment.
	Interactions at entrance are obvious and understandable, and are sustained until exit, but lack commitment to moment. 
	Interactions at entrance are difficult to comprehend and are not improved throughout.
	Interactions at entrance are weak and lack focus throughout.

	Performance
	Dramatizes the scene in an appropriate and dramatically interesting manner.
	Easily assumes characterization in performance.
	Works well in ensemble and is comfortable with characterization in performance.
	Is self conscious in role and is not an effective ensemble member.
	Shows little interest in performing scene as a member of an ensemble.


* Adapted from THEATRE: Art in Action, National Textbook Company, Copyright 1999.

