[image:]Rubric for Reading Fiction – Grade 4 Name _________________________________

	
	
	Fully meeting expectations, with enriched understanding (EU)
	Fully meeting grade level expectations (FM)
	Mostly meeting grade level expectations (MM)
	Not yet meeting grade level expectations (NY)

	Ideas and Information
	Recognize and explain author’s ideas
	You have an in depth understanding of the author’s ideas and purpose for writing this text and can explain your thoughts in detail.
	You can independently recognize and explain the author’s ideas in this narrative.
	With help, you can recognize and explain some of the author’s ideas in this narrative. How can you support your thinking with more details from the text?
	You are having trouble recognizing and explaining the author’s ideas. Why do you think the author created this narrative? What is the message?

	
	Identify character’s traits
	You can identify physical and personality traits and connect those traits to other events and actions in the narrative.
	You can clearly identify a variety of physical and personality traits that describe the main characters in the text.
	With guidance you can identify some physical and personality traits of the main characters in the text. Spend time exploring aspects of the main characters that make them unique and complex.
	You are having trouble identifying personality traits. More time needs to be spent with exploring what character traits are and how to recognize them in a narrative.

	Text structures and features
	Adjust reading rate as necessary
	You have a strong understanding of how reading rate connects to purpose and can confidently adjust reading rate to suit your needs.
	You are able to appropriately adjust reading rate depending on your purpose for reading.
	With help, you are able to choose and appropriate reading rate to meet your purpose. Make sure you know why you are reading and how best to meet your purpose.
	You are having trouble adjusting your reading rate to suit your purpose. Why are you reading? What do you need from this text? What rate is best suited to your needs?

	
	Recognize and explain techniques
	You have a deep and confident understanding of multiple techniques used in narratives and can explain how these techniques impact the message.
	You can independently recognize and explain techniques used in this narrative.
	With help, you can recognize and partially explain techniques used in narratives. What are ways authors deliver their message? How are authors creative?
	You are having trouble recognizing techniques in narratives. What is a technique? What do they look like? Practice with many narratives.

	Respond to and analyze texts
	Recognize and explain implicit and explicit messages
	You can clearly and confidently explain both explicit and implicit messages in the text. You can “read between the lines” with deep understanding and can support your understanding with strong evidence from the text.
	You can recognize and explain explicit and implicit messages in a text and can support your understanding with evidence.
	With help, you can recognize explicit messages and some implicit messages. Spend more time talking and thinking about the narrative and trying to understand everything the author might be trying to communicate.
	You are having trouble recognizing messages in narrative texts. What is a message? What are the ways an author delivers a message? How can you recognize the author’s message?

	
	Identify characters’ changes over time
	I have a deep understanding of how the characters have changed over time and its impact on the narrative itself.
	I can independently identify how characters have changed over time.
	With help, I can identify how characters have changed over time. How can I track character changes on my own?
	I am having trouble identifying how characters have changed over time. What are character traits? How do characters change in stories? How did these characters transform?

	
	Identify theme
	You have a deep understanding of the main theme and you can connect the narrative’s theme to yourself, other texts and the world with confidence.
	You can identify and explain the theme of the narrative on your own.
	With help, you can identify the basic theme of the narrative. How can you apply strategies on your own to identify themes in narratives?
	You are having trouble identifying the theme. What is a theme? How do we recognize it? Spend time practicing with many stories.

Feedback:
image1.emf

