ASLS I Rubric for Prior Learning Assessment Submissions

Candidates must score at the minimum level of “able” in each element of the rubric.

	ITEM
	
	Masterful
	Able
	Developing

	SOURCES OF LEARNING (EXPERIENCES)

	Documentation and description of experiences as a basis for PLA.
	Sources of Learning section succinctly narrates and describes the significance of the candidate’s relevant learning experiences and establishes the candidate as qualified to test on the subject. Completed in PLA 2000
	
	
	

	EVIDENCE OF LEARNING (COMPETENCIES)
	

	Evidence (overall)
	Candidate provides evidence of learning the following from experience.

	
	American Sign Language Knowledge: Knowledge of the grammatical principles and communication behaviors associated with the following language/communication functions:
	
	
	

	
	a. The ability to introduce oneself
b. Demonstrates skill in asking and answering questions

c. Ability to give simple directions

d. Demonstration of discussing people at work and work duties

e. Ability to share information about family

f. Clear communication describing where one lives
	
	
	

	Evidence aligned with specific learning outcomes: Process Standards
	Candidate provides adequate and appropriate evidence of each learning outcome listed in the course syllabus.

	
	Students, when presented with language prompts, will be able to generate accurate language samples with elaboration related to the topics listed in a - f.
	
	
	

	
	Students will, when presented with fluent narration in ASL presented via video tape, be able to respond appropriately to comprehension questions and/or respond in ASL appropriately.
	
	
	

	
	Students will demonstrate their ability to sign, fingerspell, mime, use body language, and facial expressions to convey clear messages in American Sign Language.
	
	
	

	
	Students will create a five minute narrative signed in American Sign Language demonstrating their command of the syntax and grammatical features found in ASL.
	
	
	

	QUALITY OF PRESENTATION OF SUBMISSION

	Breadth / Depth of Submission
	Explanation: Students completing this assessment will demonstrate their knowledge base by successfully completing three receptive and knowledge tests, and by successfully completing a five minute signing project. A rubric has been developed to assess their expressive sign language ability. Students must pass all exams and the signing project with a minimum of 70% accuracy.
	
	
	

