[image: image3.png]

Reading Response Journal Rubric

Responding to a Text
	Grade
	Format
	Originality
	Level of Thinking

	A (90-100)

Self-Directed

Responder
	· Includes a correctly formatted MLA bibliography atop the first page to identify the text to which the reader is responding.
· Includes 100% of required entries in two-column note format, with concrete details from the text recorded on left-hand side (including page numbers) and commentary (opinions, analyses, reactions, questions, connections…) on the right-hand side.

	· Includes commentary that evidences deep, critical thinking that digs below the surface- meaning of the text.

· Expresses unique personal interactions with the text, which indicate the development of an individual response style (not the responses one might read on Cliffnotes.com or a similar site!).

· Evidences reading with an astute rhetorical eye, that is, with attention to the persuasive appeals, claims, and devices the author uses.

	· Includes a variety of responses to the text. Student engages text in several of the following ways:
· Judges and assesses characters/situations/issues/claims against own personal standards, often sharing advice, criticism, empathy, or disparity.

· Analyzes how the text is crafted: if reading fiction, addresses literary elements (conflicts, setting, theme, characters, structure…); if reading nonfiction, responds to the language/ rhetorical techniques (appeals, claims, schemes and tropes…) used in the text.

· Compares the text to other texts of the same genre, by the same author, or dealing with similar themes.
· Compares and contrasts situations and issues in the text to current events or societal issues.
· Shares relevant research/readings to address questions/connections to historical context, the author, allusions.

	B (80-89)

Maturing Responder
	· Includes a MLA bibliography atop the first page to identify the text to which the reader is responding.
· Includes at least 80% of required entries in two-column note format, with concrete details from the text recorded on left-hand side (including page numbers) and commentary (opinions, analyses, reactions, questions, connections…) on the right-hand side.
	· Includes commentary that attempts critical thinking that digs below the surface- meaning of the text.
· The responder expresses his/her personal interactions with the text, although they are similar to what others responders may share.

· Evidences reading with a rhetorical eye, that is, with attention to the persuasive appeals, claims, and devices the author uses.

	· Shows a willingness to share personal opinions/ emotions/ thoughts/questions/connections and includes a variety of responses:
· Engages with the characters by talking to them, giving them advice, or telling how he/she might behave in the same circumstance; for nonfiction, engages the author by agreeing/disagreeing with the author.
· Makes sound predictions based on information from the text and validates or refutes those predictions in later responses.
· Responds to the text as a literary work or as a rhetorical work, addressing literary elements or claims, language, structure, and writing techniques though responses less fully explain the effect of the author’s choices.
· Connects the characters and situations to current events, situations, and issues.

	C (70-79)

Emerging Responder
	· Includes a MLA bibliography atop the first page to identify the text to which the reader is responding.
· Includes at least 60% of required entries in two-column note format, with concrete details from the text recorded on left-hand side (including page numbers) and commentary (opinions, analyses, reactions, questions, connections…) on the right-hand side.
· Responses are less fully developed than the higher levels.
	· Attempts commentary that digs below the surface- meaning of the text.

· Attempts to share spontaneously, but struggles to develop original responses; shows need to response prompt format.

· Attempts to read rhetorically, but offers little insight into the author’s claims, appeals, or devices.

	· Makes reasonable predictions using information from the text.

· Shares reaction's through writing, but the entries maintain a detached commitment or connection to the text.

· Poses many questions, either to make sense of the story or to avoid confusion.

· Shows detached insights into the characters, maintaining a distance from deeper character involvement, and/or remains detached from reading rhetorically, offering little insight about the claims or devices of the author.

	D (60-69)

Novice Responder
	· Omits (or bibliography has major errors) MLA bibliography atop the first page to identify the text to which the reader is responding.
· Includes at least half of required entries in two-column note format, with concrete details from the text recorded on left-hand side (including page numbers) and commentary (opinions, analyses, reactions, questions, connections…) on the right-hand side.
· Responses are brief.
	· Commentary is shallow, revealing reader understands only the literal, surface-meaning of the text.
	· Writes a number of brief responses, which merely fulfills an assignment, rather than sharing a commitment to the text, characters, and/or claims.

· Summarizes, mostly retelling the story, rather than interacting with it.

· Indicates a sense of comprehension, but rarely exhibits or indicates personal involvement in the text.
· Expresses frustration with the reading/ writing format of the response journal.

Adapted from rubric found at http://www.usd273.k12.ks.us/elementary/besforms/Reading/readingindicators.htm.
[image: image1.png]

[image: image2.png]

AP English Language & Composition

