Literature Circles Rubric

	Criteria
	Excellent
	Acceptable
	Not There Yet

	Discussion Director

	· Keeps group on task

· Uses a mixture of various levels of questions to engage group members
· Makes sure everyone participates

· Questions engage group with CRITICAL THINKING
	· Stays on task most of the time

· Mostly knowledge/comprehension questions
· Questions help with basic understanding of text, but don’t lead to higher thinking.
· Makes most people participate, but focuses more on specific people or self
	· Talks off topic or not really facilitating discussion
· All knowledge/comprehension questions
· Asks insignificant questions

· Fails to get group members to participate

	Summarizer

	· Brief, concise summary

· Includes all the main points of the text

· Places everything in chronological order

· Able to answer any clarifying questions

	· Summary is a bit too brief or a bit too lengthy
· Includes all the main points and just a couple of secondary points

· Places everything in chronological order

· Able to answer clarifying questions, either immediately or by referring back to the text
	· Long

· Some key points but includes far too many insignificant details

· Details not in chronological order.

· Unable to answer questions about text.

	Illustrator
	· Very detailed illustration or

· Uses significant elements in illustration

· Effective use of color and style

· Able to relate significance of visual to the text

· Shows a great deal of effort.
	· Uses details from text in visual to better understand the text

· Fairly significant elements selected to be represented in visual.

· Significance of the visual deals mostly with a summary

· Effort is apparent
	· Very limited details in visual

· Visual doesn’t really address a significant aspect of the text

· Unable to explain how the visual relates to the text

· Very little or no effort

	Literary Luminary
	· Examples are carefully chosen
· Wide variety of elements

· Strong analysis of importance/significance to the novel
	· Some examples are carefully chosen while others seem haphazardly chosen
· More variety of elements needed

· Analysis is present but doesn’t seem to have strong importance/significance to novel
	· Either missing examples or examples are random
· No variety of elements

· Analysis is surface level or unclear

	Connector
	· Strong detailed connection to self or life
· Clear connection to text

· Engages other group members in making similar connections to text
	· Appropriate connection to self or life

· Able to explain how connection fits the text

· Some engagement on the part of other group members
	· No clear connection of personal experience to text

· Not clear how their situation connects to text

· No other engagement with group members

	Travel Tracer

	· Does not use summary but rather key points related to the MOVEMENT of characters
· Explains WHY these movements occur.

· Makes predictions of where the characters might go from here
	· Movement of characters is address but summary is present, too
· Explanations are surface level

· Minimal predictions made
	· Mere summary or not tracking MOVEMENT
· No explanations

· No predictions

	Vocabulary Enricher
	· 6+ words identified as difficult, descriptive, unusual, or especially key to the text.

· Pg. Number, and definitions written for each word

· Discussion of words leads to deeper understanding of text
	· 5 words identified. Words are key to understanding text, but not as unusual or descriptive.

· Page numbers given, but definitions are vague or not well developed.

· Identification and discussion of words helps group members understand the text.
	· Fewer than 5 words identified. Words are simplistic and ordinary.

· No page numbers listed and definitions are very minimal or missing.

· Discussion of words does not help member of group better understand the text.

	Passage Picker
	· Quotes are especially significant, descriptive, controversial, etc.

· Interesting or engaging plan to have group look at passage.

· Is able to tell significance of passages.
	· Passages selected are helpful in understanding the text.

· Plan to share passages is simple (just reading); little group engagement

· Simple explanation of why selected (“I just liked it.”)
	· Passages are insignificant or unimportant to the text

· No plan; no engagement

· Not really aware of why they selected the passage

