

DRAFT Rubric for Academic Learning Expectation #1: Reads Literature and Informational Texts for Comprehension (Grades 11 &12)

**Please Note: The ELA department is in the process of reviewing the 2004 rubric for the school-wide learning expectation reading. The attached rubrics are under revision to align and incorporate the Common Core State Standards for English Language Arts.*

Students will use various comprehension strategies to identify significant information within a variety of texts and for a variety of purposes.

Category	4- Exceeds	3 - Meets	2 - Approaches	1 – Does Not Meet
Student Identifies Key Ideas and Details	<p>1. (literature & informational texts) Cites textual evidence to thoroughly analyze explicit and inferred meanings of the text, including where the text leaves matters uncertain.</p> <p>2. (literature) Determines two or more themes by thoroughly analyzing elements of fiction and specific details, including how they interact and build on one another to produce a complex account; provides an objective summary of the text.</p> <p>2. (informational text) Determines two or more central ideas by thoroughly analyzing relevant and specific details, including how they interact and build on one another to provide a complex analysis.</p> <p>3. (literature) Thoroughly analyzes the impact of an author’s choices regarding how to develop and relate elements of a story or drama (e.g. where a story is set, how characters are introduced and developed).</p> <p>3. (informational text) Thoroughly analyzes a complex set of ideas or sequence of events and explains how specific individuals, ideas, or events interact and develop over the course of a text.</p>	<p>1. (literature & informational texts) Cites textual evidence to analyze explicit and inferred meanings of the text, including where the text leaves matters uncertain.</p> <p>2. (literature) Determines a theme by analyzing elements of fiction and specific details, including how they interact and build on one another to produce an account; provides an objective summary of the text.</p> <p>2. (informational text) Determines two or more a central ideas by analyzing relevant and specific details, including how they interact and build on one another to provide analysis.</p> <p>3. (literature) Analyzes the impact of an author’s choices regarding how to develop and relate elements of a story or drama (e.g. where a story is set, how characters are introduced and developed).</p> <p>3. (informational text) Analyzes a complex set of ideas or sequence of events and explains how specific individuals, ideas, or events interact and develop over the course of a text</p>	<p>1. (literature & informational texts) Cites textual evidence to analyze explicit and inferred meanings of the text.</p> <p>2. (literature) Determines a theme by analyzing elements of fiction and specific details, including how they interact; provides a summary of the text.</p> <p>2. (informational text) Determines at least one central idea by analyzing relevant and specific details, including how they interact.</p> <p>3. (literature) Analyzes the impact of an author’s choice regarding how to develop at least one element of a story or drama (e.g. where a story is set, how characters are introduced and developed).</p> <p>3. (informational text) Analyzes a complex set of ideas or sequence of events and explains how specific individuals, ideas, or events interact.</p>	<p>1. (literature & informational texts) Does not cite textual evidence.</p> <p>2. (literature) Does not determine a theme by analyzing elements of fiction or specific details.</p> <p>2. (informational text) Does not determine a central idea by analyzing relevant and specific details.</p> <p>3. (literature) Does not analyze the an author’s choices regarding how to develop and relate elements of a story or drama.</p> <p>3. (informational text) Does not analyze a set of ideas or sequence of events.</p>

<p>Student Identifies Author's Craft and Structure</p>	<p>4. (literature) Determines the meaning of words and phrases, including figurative and connotative meanings; thoroughly analyzes the effect of word choice on meaning and tone, including words with multiple meanings.</p> <p>4. (informational text) Determines the meaning of words and phrases, including figurative, connotative, and technical meanings; thoroughly analyzes how an author uses and refines the meaning of a key term or terms over the course of a text.</p> <p>5. (literature) Thoroughly analyzes in detail how authors structure a text, order events within it, and manipulate time to create a desired mood and aesthetic impact.</p> <p>5. (informational text) Thoroughly analyzes and evaluates the effectiveness of the structure an author uses in his or her exposition or argument, including whether the structure makes points clear, convincing, and engaging.</p> <p>6. (literature) Identifies and thoroughly analyzes the difference between what is directly stated and what is implied across an entire text in order to understand point of view (e.g., satire, sarcasm, irony, or understatement).</p> <p>6. (informational text) Determines an author's point of view or purpose in a text in which the rhetoric is particularly effective, thoroughly analyzing how style and content contribute to the beauty, power, or persuasiveness of the text.</p>	<p>4. (literature) Determines the meaning of words and phrases, including figurative and connotative meanings; analyzes the effect of word choice on meaning and tone, including words with multiple meanings.</p> <p>4. (informational text) Determines the meaning of words and phrases, including figurative, connotative, and technical meanings; analyzes how an author uses and refines the meaning of a key term or terms over the course of a text.</p> <p>5. (literature) Analyzes how authors structure a text, order events within it, and manipulate time to create a desired mood and aesthetic impact.</p> <p>5. (informational text) Analyzes and evaluates the effectiveness of the structure an author uses in his or her exposition or argument, including whether the structure makes points clear, convincing, and engaging.</p> <p>6. (literature) Identifies and analyzes the difference between what is directly stated and what is implied in a section of a text in order to understand point of view (e.g., satire, sarcasm, irony, or understatement).</p> <p>6. (informational text) Determines an author's point of view or purpose in a text in which the rhetoric is particularly effective, analyzing how style and content contribute to the beauty, power, or persuasiveness of the text.</p>	<p>4. (literature) Determines the meaning of key words and phrases, including figurative and connotative meanings; analyzes the effect of word choice on meaning and tone.</p> <p>4. (informational text) Determines the meaning of words and phrases, including figurative, connotative, and technical meanings; analyzes how an author uses the meaning of a key term or terms.</p> <p>5. (literature) Analyzes how authors structure a text, order events within it, and manipulate time and mood.</p> <p>5. (informational text) Analyzes the effectiveness of the structure an author uses in his or her exposition or argument. Begins to evaluate if the structure makes the argument effective.</p> <p>6. (literature) Identifies the difference between what is directly stated and what is implied, but has difficulty understanding the connection to point of view (e.g., satire, sarcasm, irony, or understatement).</p> <p>6. (informational text) Determines an author's point of view in a text in which the rhetoric is particularly effective.</p>	<p>4. (literature) Does not determine the meaning of words and phrases, including figurative and connotative meanings.</p> <p>4. (informational text) Does not determine the meaning of words and phrases, including figurative, connotative, or technical meanings.</p> <p>5. (literature) Does not analyze how authors structure a text, order events within it, or manipulate time.</p> <p>5. (informational text) Does not analyze the effectiveness of the structure an author uses in his or her exposition or argument.</p> <p>6. (literature) Does not identify the difference between what is directly stated and what is implied.</p> <p>6. (informational text) Does not determine an author's point of view or purpose in a text.</p>
---	--	---	--	---

<p>Student Analyzes Knowledge and Ideas</p>	<p>7. (literature) Thoroughly analyzes multiple interpretations of a story, drama, or poem, evaluating how each version interprets the source text, and determines which details are emphasized in each account. (eg: film versus text)</p> <p>7. (informational text) Thoroughly integrates and evaluates multiple sources of information presented in different media or formats (e.g., visually) as well as in words in order to address a question or solve a problem.</p> <p>8. (informational text) Delineates and evaluates the reasoning in seminal U.S. texts, including the application of constitutional principles and use of legal reasoning and the premises, purposes, and arguments in works of public advocacy (e.g. The Federalist)</p> <p>8A. (literature) Thoroughly analyzes a work of fiction, poetry, or drama using a variety of critical lenses (e.g. formalism, psychological, historical, sociological, feminist)</p> <p>9. (literature) Demonstrates a thorough knowledge of foundational works of American Literature (18th-20th century); evaluates how two or more texts from the same period treat similar themes or topics.</p> <p>9. (informational text) Thoroughly analyzes 17th-19th century foundational U.S. documents of historical and literary significance for their themes, purposes, and rhetorical features.</p>	<p>7. (literature) Analyzes multiple interpretations of a story, drama, or poem, evaluating how each version interprets the source text, and determines which details are emphasized in each account. (eg: film versus text)</p> <p>7. (informational text) Integrates and evaluates multiple sources of information presented in different media or formats (e.g., visually) as well as in words in order to address a question or solve a problem.</p> <p>8. (informational text) Delineates the reasoning in seminal U.S. texts, including the application of constitutional principles and use of legal reasoning and the premises, purposes, and arguments in works of public advocacy (e.g. The Federalist)</p> <p>8A. (literature) Analyzes a work of fiction, poetry, or drama using a variety of critical lenses (e.g. formalism, psychological, historical, sociological, feminist)</p> <p>9. (literature) Demonstrates knowledge of foundational works of American Literature (18th-20th century), including how two or more texts from the same period treat similar themes or topics.</p> <p>9. (informational text) Analyzes 17th-19th century foundational U.S. documents of historical and literary significance for their themes, purposes, and rhetorical features.</p>	<p>7. (literature) Analyzes multiple interpretations of a story, drama, or poem, evaluating how each version interprets the source text. (eg: film versus text)</p> <p>7. (informational text) Integrates and evaluates multiple sources of information presented in different media or formats (e.g., visually) as well as in words.</p> <p>8. (informational text) Delineates the reasoning in seminal U.S. texts</p> <p>8A. (literature) Analyzes a work of fiction, poetry, or drama using at least one critical lens. (e.g. formalism, psychological, historical, sociological, feminist)</p> <p>9. (literature) Demonstrates knowledge of foundational works of American Literature (18th-20th century), including how two texts from the same period treat similar topics.</p> <p>9. (informational text) Analyzes 17th-19th century foundational U.S. documents of historical and literary significance for their themes and purposes.</p>	<p>7. (literature) Does not analyze multiple interpretations of a story, drama, or poem.</p> <p>7. (informational text) Does not integrate or evaluate multiple sources of information presented in different media or formats.</p> <p>8. (informational text) Does not delineate the reasoning in seminal U.S. texts.</p> <p>8A. (literature) Does not analyze a work of fiction, poetry, or drama using a critical lens.</p> <p>9. (literature) Does not demonstrate knowledge of foundational works of American Literature.</p> <p>9. (informational text) Does not analyze 17th-19th century foundational U.S. document.</p>
--	--	---	--	--

<p>Student Reads Texts of Various Complexities and From a Variety of Genres, and Applies Active Reading Strategies</p>	<p>10. (literature and informational texts) In grade 11 reads and comprehends grade level literature with scaffolding; and by the end of grade 12 reads and comprehends grade level literature independently and proficiently.</p> <p>CRLS 1. Independently annotates a text to actively read, asks questions, makes inferences, summarizes, and identifies unfamiliar vocabulary. Annotations connect to theme or main idea.</p>	<p>10. (literature and informational texts) In grade 11 reads and comprehends grade level literature with scaffolding; and by the end of grade 12 reads and comprehends grade level literature proficiently.</p> <p>CRLS 1. Annotates a text to actively read, asks questions, makes inferences, summarizes, and identifies unfamiliar vocabulary. Annotations connect to theme or main idea.</p>	<p>10. (literature and informational texts) In grade 11 reads and comprehends grade level literature with scaffolding; and by the end of grade 12 reads and comprehends grade level literature.</p> <p>CRLS 1. Annotates a text to actively read, asks questions, makes inferences, summarizes, and identifies unfamiliar vocabulary.</p>	<p>a. (literature and informational texts) In grade 11 does not read or comprehend grade level literature with scaffolding; and by the end of grade 12 does not read or comprehend grade level literature.</p> <p>CRLS 1. Does not annotate a text to actively read, ask questions, make inferences, summarize, and identify unfamiliar vocabulary.</p>
---	---	---	---	---