

Literature Response Scoring Guide

Name: _____

Date: _____

Text: _____

Fiction or Non-Fiction: ___ F ___ NF ___

→ Contains a “big idea” that shows reflective reading and connection with the text (interpretation, analysis, thoughtful questions). Text to: self // text // world

(Excellent)

(Needs some work)

(None)

→ Response includes appropriate amount of evidence from the text and connection while avoiding summary or retelling.

(Excellent)

(Good)

(Needs some work)

(Needs much work)

(None)

→ “Big idea” of the response is well-developed. It answers the “So What,” “How,” or “Why” questions as appropriate.

(Excellent)

(Good)

(Needs some work)

(Needs much work)

Performance Level Scored:

ES

P

I

N

Spelling Check:

ES

P

I

N

Literature Response Scoring Guide

Name: _____

Date: _____

Text: _____

Fiction or Non-Fiction: ___ F ___ NF ___

→ Contains a “big idea” that shows reflective reading and connection with the text (interpretation, analysis, thoughtful questions). Text to: self // text // world

(Excellent)

(Needs some work)

(None)

→ Response includes appropriate amount of evidence from the text and connection while avoiding summary or retelling.

(Excellent)

(Good)

(Needs some work)

(Needs much work)

(None)

→ “Big idea” of the response is well-developed. It answers the “So What,” “How,” or “Why” questions as appropriate.

(Excellent)

(Good)

(Needs some work)

(Needs much work)

Performance Level Scored:

ES

P

I

N

Spelling Check:

ES

P

I

N