[bookmark: _GoBack]Evaluating Student Graphic Organizers and Summaries:
Literary Analysis--Character Trait

Character Traits

The student:

__5	concisely stated insightful and relevant character traits
__4	included accurate and relevant character traits
__3	included accurate character trait that addressed superficial character traits
__2	included inaccurate and/or irrelevant character traits
__1	did not include character traits

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 character traits and related them to supportive details
__4	used a logical organizational scheme to present character traits and related them to some supportive details
__3	used a logical organizational scheme inconsistently, presented character traits and supportive details are somewhat unclear or inaccurate
__2	attempted to use an organizational scheme, the relationship of the character traits to supportive details is not apparent
__1	did not use any logical organizational scheme and there is no clear presentation of character traits and supportive details

Evaluating Student Graphic Organizers and Summaries:
Literary Analysis--Plot

Plot

__5	included all significant steps/phases of the plot
__4	included most of the significant steps/phases of the plot
__3	included some steps/phases of the plot
__2	omitted most steps/phases of the plot
__1	included no steps/phases of the plot

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	included no relevant details/examples

Organization of Ideas

The student:

__5	used a logical organizational scheme to connect all steps/phases of the plot to supportive details
__4	used a logical organizational scheme to connect most steps/phases of the plot to supportive details
__3	used a logical organizational scheme inconsistently, and some steps/phases of the plot to supportive details
__2	attempted to use a logical organizational scheme, but many of the supportive details are not connected to plot or supportive details
__1	did not use any logical organizational scheme and there is no connection of steps/phases of the plot to supportive details

Evaluating Student Graphic Organizers and Summaries:
Literary Analysis--Setting

Setting

The student:

__5	concisely stated insightful and relevant characteristics of the setting (e.g., time and place)
__4	included accurate and relevant characteristics of the setting (e.g., time and place)
__3	included only superficial characteristics of the setting (e.g., time and place)
__2	included inaccurate and/or irrelevant characteristics of the setting (e.g., time and place)
__1	did not include a statement of list of characteristics related to setting (e.g., time and place)

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 characteristics of the setting (e.g., time and place)
__4	used a logical organizational scheme to sufficiently present characteristics of the setting (e.g., time and place)
__3	used a logical organizational scheme inconsistently and characteristics of the setting (e.g., time and place) are somewhat unclear or inaccurate
__2	attempted to use an organizational scheme, but almost no characteristics of the setting (e.g., time and place) are apparent
__1	did not use any logical organizational scheme to illustrate the characteristics of the setting (e.g., time and place) and relate them to supportive details

Evaluating Student Graphic Organizers and Summaries:
Literary Analysis--Conflict

Conflict

The student:

__5	concisely stated insightful and relevant characteristics and type of conflict (e.g., person vs. person, person vs. self, person vs. supernatural, person vs. nature, person vs. fate/God, person vs. society, person vs. technology)
__4	included accurate and relevant characteristics and type of conflict (e.g., person vs. person, person vs. self, person vs. supernatural, person vs. nature, person vs. fate/God, person vs. society, person vs. technology)
__3	included only superficial relevant characteristics and type of conflict (e.g., person vs. person, person vs. self, person vs. supernatural, person vs. nature, person vs. fate/God, person vs. society, person vs. technology)
__2	included inaccurate and/or irrelevant relevant characteristics and type of conflict (e.g., person vs. person, person vs. self, person vs. supernatural, person vs. nature, person vs. fate/God, person vs. society, person vs. technology)
__1	did not include characteristics and type of conflict (e.g., person vs. person, person vs. self, person vs. supernatural, person vs. nature, person vs. fate/God, person vs. society, person vs. technology)

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 characteristics of the setting (e.g., time and place) with a strong connection to supportive details
__4	used a logical organizational scheme to sufficiently present characteristics of the setting (e.g., time and place) and demonstrated a relationship to the supportive details
__3	used a logical organizational scheme inconsistently and characteristics of the setting (e.g., time and place) is somewhat unclear or inaccurate
__2	attempted to use an organizational scheme, but almost no characteristics of the setting (e.g., time and place) is apparent
__1	did not use any logical organizational scheme to illustrate the characteristics of the setting (e.g., time and place)

Evaluating Student Graphic Organizers and Summaries:
Literary Analysis-Theme

Theme

The student:

__5	included a concise, insightful, and relevant statement about the theme
__4	included an accurate and relevant statement about the theme
__3	included a main idea that addressed only a portion or less significant part of about the theme
__2	did not include an accurate statement about the theme
__1	did not include a statement about the theme

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 connect all significant aspects of theme to supportive details
__4	used a logical organizational scheme to connect most significant aspects of theme to supportive details
__3	used a logical organizational scheme inconsistently, and significant aspects of theme are not connected to supportive details
__2	attempted to use a logical organizational scheme, but many of the aspects of theme are not are not connected to supportive details
__1	did not use any logical organizational scheme and there is no connection of the theme to supportive details

BT —
it o vt s

ot i i

T

e —
2y e
B

pam——

P ——
R
i T ———
e e
Yo .
SR e

