[image:]Rubric for Reading Literary Texts – Grade 5 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
	Determines the essential purpose or problem/ conflict
	I show an in depth understanding of the purpose of the narrative and the complexities of the problem or conflict.
	I can independently identify the main purpose, problem or conflict in the narrative.
	With help, I can identify the main purpose, problem of conflict in the narrative. What was the author trying to say? What created the tension?
	I am having trouble identifying the main purpose, problem or conflict in this narrative. What makes a story interesting? Why tell a story?

	Text structures and features
	Identify characteristics of text form of different genres (poetry, plays, fiction, non-fiction)
	I have a deep understanding of the different ways narrative texts are written. I can recognize the key characteristics of each text and can link this understanding to other text form characteristics.
	I can identify different ways narrative texts are written and I can recognize the key characteristics that make each form unique.
	With help, I recognize the different ways narrative texts are written and I can recognize the key characteristics of each. I need to look at the organization of various texts and talk about their features.

	I have trouble identifying the different ways narrative texts are written and recognizing their key characteristics.
I need to spend some time looking at various text forms and learning what makes each unique and what characteristics they share.

	
	Explain the link between text features and message clarity
	I clearly and confidently understand the different ways narratives can look and how that affects the information the texts provide.
	On my own, I can explain how text features help me to understand what I am reading.
	With help, I can identify various text features and I am beginning to see how this helps me understand what I am reading. Continue to practice linking text features to meaning.
	I am having trouble recognizing and understanding how text features are related to message. What are text features? What information do they provide?

	Respond to and analyze texts
	Evaluate the meaning of symbols
	I have a deep understanding of symbols and am able to apply and relate how they can be used in many contexts with confidence.
	I can evaluate the meaning of symbols in narrative texts on my own.
	With help, I can identify symbols in narrative and begin to talk about what role they play in the story. Are there other symbols that aren’t so obvious? What do symbols do to a story?
	I am having trouble identifying symbols in narrative texts. What is a symbol? How do author’s use them in their narratives?

	
	Recognizes and understands theme
	I have a deep understanding of the main theme of a text and can even identify minor themes. I understand how theme is developed in texts.
	I can independently identify and explain the theme of a narrative.
	With help, I can identify the theme of a text. What is the author trying to say? What is the moral of the story?
	I am having trouble identifying the theme of the text. What is a theme? How do all the parts of the narrative develop a theme?

	
	Compare & Contrasts:
· Actions
· Motives
· Appearance of Characters
	I have a deep understanding of how authors use actions, motives and appearance of characters to create interest and communicate a message. I am able to expand on similarities and differences.
	I can independently compare and contrast:
· Actions
· Motives
· Appearance of Characters
	With help, I can compare and contrast elements of texts. How can I expand on my comparisons? How can I look more deeply at actions, motives and appearances of characters?
	I am having trouble comparing and contrasting elements of the text. Can I spend time identifying actions of characters? What motivates the characters? How are the characters described? How do similarities and differences create interest?

Feedback:
image1.emf

