

GRADING RATIONALE: MEDIEVAL HISTORICAL FICTION BOOK

Name _____ Social Rank and Location _____

Children's Historical Fiction Book	Points
<ul style="list-style-type: none">• Author establishes time and place of fictional story using assigned historical period and rank	/5
<ul style="list-style-type: none">• Author demonstrates depth of research on assigned time period and social rank	/25
<ul style="list-style-type: none">• Author creates an engaging story for a young reader; does not simply list historical information(Has a moral/lesson)	/10
<ul style="list-style-type: none">• Illustrations augment the story, may clarify part of the story	/5
Writing style: <ul style="list-style-type: none">• Writing is organized, logical and contains a clear format and properly edited	/10
Author's Note/Preface <p>Author uses note to readers to set the historical place and time, explain any information in the story that requires clarification, and/or to further educate the reader on the time period or central characters. Rationale for story/lesson should be included.</p>	/10
Bibliography <ul style="list-style-type: none">• Bibliography contains at least three <i>scholarly</i> sources MLA-style format	/10
Total	/75