Evaluating Student Graphic Organizers and Summaries:
Comparison Relationships

Major Comparison Features/Categories

The student:

__5	included concise, insightful, and relevant comparison features/categories
__4	included accurate and relevant comparison features/categories
__3	included some significant comparison features, but included some irrelevant comparison features/categories
__2	omitted most significant comparison features or included mostly irrelevant comparison features/categories
__1	did not include significant comparison features/categories or were inaccurate

Relevant Details/Examples

The student:

__5	concisely stated significant, insightful, and relevant details/examples
__4	concisely included significant relevant details/examples
__3	included some relevant details/examples
__2	omitted most relevant details/examples
__1	did not include relevant details/examples

Organization of Ideas

The student:

__5	used a logical organizational scheme to precisely present a distinction between/ among the entities of comparison
__4	used a logical organizational scheme to sufficiently present a distinction between/among the entities of comparison
__3	used a logical organizational scheme inconsistently and the distinction between/among entities of comparison is somewhat unclear or inaccurate
[bookmark: _GoBack]__2	attempted to use an organizational scheme, however, there is and unclear distinction between/among the entities of comparison
__1	did not use any logical organizational scheme and there is no clear distinction between/among the entities of comparison

S Comprto Fs

B w—

IS i e e s

A e o
by

3 Sttt ppton s o sty s

e s g v e

Rt Dt Brsmpes

5 iy o i i,k s
4 e e e S o

3 R S

3 i s

| e e s

r—

5 et i e i ot s

e et e ity e i

5 e oo ety i i

3 e et e ot o
el il ooty

e e s

