ASLS II Rubric for Prior Learning Assessment Submissions*

	ITEM
	
	Mast.
	Able
	Dev.

	SOURCES OF LEARNING (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:
1. Demonstrate basic conversational fluency in American Sign Language using appropriate vocabulary, grammar and communication behaviors.
2. Evidence of an understanding of the basic knowledge of ASL linguistic structures.

3. Demonstrate an understanding of Deaf culture, the Deaf Community, and the importance of ASL to Deaf culture & the Deaf community.

4. Evidence of an understanding of various perspectives on the life experiences of Deaf people (cultural, linguistic, educational, medical, social, and political) and how these various perspectives interact with each other and impact on Deaf people and their language.

5. In addition candidates will be able to demonstrate:
	
	
	

	
	a. Comprehension and expression at a basic level within a conversational format by producing one-three sentence responses and asking appropriate questions for leisure activities, discussing plans and schedules, health, weather, and making requests.
b. Recall, and accurately produce and use in meaningful conversational exchanges approximately 700 sign vocabulary concepts.
c. Demonstrate comprehension and expression of commonly fingerspelled words, names, places, and abbreviations.
d. Demonstration ASL appropriate conversational communication behaviors.
e. Ability to receive and express the numbers 61-100.

f. Demonstrate in writing and through interaction increased knowledge of (a) the linguistic structure of ASL, (b) Deaf culture, and (c) the Deaf community
	
	
	

	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.
	
	
	

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

