AP LITERATURE INDEPENDENT NOVEL RUBRIC

DO NOT MERELY SUMMARIZE
	
	25-23 Advanced
	22-20 Proficient
	19-16 Basic
	15-11 Below Basic
	10-0 Far Below Basic

	Completion & Thoroughness
	EXCEEDS completion and thoroughness. EXCEEDS expectations.
	GOOD, fairly thorough completion.
	BASIC completion. Meets minimum requirements. Lacks thoroughness.
	WEAK completion. At least half the pages annotated, but lacking thoroughness in many areas.
	Lack of annotations shows no effort.
Less than half the pages annotated; overall lacking in thoroughness.

	Insightful & Analytic Thinking
	Extremely MEANINGFUL annotations. EXCEEDS expectations.
	Some insightful annotations; some not as in-depth. Summarizes.
	Mediocre analysis. Summarizes.
	Shallow analysis.
Summarizes.
	No analytical thinking shown.
Shallow analysis. Summarizes.

	Inferences & Explanations
	Makes inferences about the reading and EXPLAINS the significance of the highlighting. EXCEEDS expectations.
	Makes some inferences and mostly explains significance of highlighting. Summarizes.
	Sometimes makes inferences; minimal explanation of highlighting. Summarizes
	Rarely makes inferences; minimal explanation of highlighting. Summarizes.
	No inferences made at all. Highlights, but does not explain significance. Rarely makes inferences; minimal explanation of highlighting.

	Focus Elements & Active Reading Strategies (ARS)

	EXCELLENT. Identifies and ANALYZES the significance of the focus elements. Practices ARS. EXCEEDS expectations.

	GOOD. Recognizes focus elements, but does not always analyze. Practices some ARS. Summarizes.
	BASIC.

Only recognizes/labels focus elements, but mediocre analysis of their significance. Practices few ARS. Summarizes.
	WEAK. Only recognizes/labels focus elements, but weak analysis of their significance. Practices few ARS. Summarizes.
	LITTLE TO NONE. Does not identify focus elements; does not analyze significance. Practices few or no ARS. Summarizes. Labels. Identifies.

	Reader Response Journals
DO NOT COPY FROM EXTERNAL SOURCES (PLAGIARISM)
	EXCELLENT analysis; excellent understanding of the reading is demonstrated; ties together predictions and outcomes. EXCEEDS expectations.
	GOOD analysis; good understanding of the reading is demonstrated; ties together predictions and outcomes. Summarizes.
	BASIC analysis; LACK of understanding of the reading is demonstrated; partially ties together predictions and outcomes. Summarizes.
	WEAK analysis; LACK of understanding of the reading is demonstrated; partially ties together predictions and outcomes. Summarizes.
	LITTLE TO NO analysis; little to no understanding of the reading is demonstrated. Summarizes.

ANNOTATIONS COMMENT CODE
1. Keep up the good work!

2. Good start – add more detail to explanations.

3. Better – showing improvement.

4. When you ask questions in the reading, infer the answers and write them, as well.

5. Analysis is weak.

6. Does not address author’s purpose.

7. Not enough to grade—work on time management.

8. Not enough to give a higher score – work on time management.

9. Good content, but not enough to grade or to give a higher score – work on time management.

10. Analyses are from Sparknotes or similar site – PLAGIARISM! Analyses should be based on what you think, and not taken from an external source.
11. Illegible – cannot grade or score higher because handwriting cannot be read.

12. Add more focus to focus elements and EXPLAIN the focus elements with more detail.
13. Add more focus to ARS (Active Reading Strategies).

14. Look at “A” work example of annotations.

15. Did not follow comments from previous annotation check.
16. Summarizes. No analysis.

17. Vague; unclear. Be more specific with details during explanations.

18. Emerging analysis—expand details.

19. Combination of summary and analysis. Work on more analysis.

20. Missing analysis journals. Where are they?

21. Incomplete journal analyses.

22. GOOD use of semester vocabulary!!

23. Highlighted text, but no annotations.

24. Did not follow focus requirements for journal analysis.

25. Be more specific with what occurs throughout the chapter and with whether or not your predictions were correct or incorrect.

