
Character Development Poster Project Rubric
	Category		
	Emerging
	Developing
	Meeting
	Exceeding

	Graphic Organizer
(25 pts)
	Graphic organizer is incomplete.

	Graphic organizer is complete but explanations for elements (parts) are not clear and page numbers are missing.
	Each section of the graphic organizer is complete, includes pg. #s for quotes, and clearly and thoughtfully explains each portion.
	All of the qualifications for “Meeting” AND you included extra quotes, inferences, symbols, or drawings.

	Poster Content
(25 pts)
	The poster is missing 2 or more of the required elements (parts) as listed on the graphic organizer.
	The poster is missing at least 1 element (part) from the graphic organizer. The poster lacks some creativity.
	The poster contains all 7 elements (parts) from the graphic organizer and the poster is CREATIVE!
	All 7 elements (parts) of the poster are included AND the poster shows exceptional creativity, and includes extra quotes, inferences, symbols or drawings!

	Equal Participation
(20 pts)
	Group members did not participate equally. One person’s “voice” or marker color is missing.
	All group members participated, but not equally (one color/voice dominates, or one color/voice is hardly there).
	Each group member contributed equally to the poster AND presentation, using his or her own marker color. I can “see” and hear each person’s voice!
	n/a

	Character Development Presentation
(25 pts)
	You do not explain why you included each quote, inference, symbol, and drawing.

	You begin to explain why you include each quote, inference, symbol, and drawing, but do not explain each part. Not all group members contribute to the presentation.
	You clearly explain your poster, telling why you include each quote, inference, symbol, and drawing. All group members contribute to the presentation.
	All of the qualifications for “Meeting” AND you dramatize the scene of one of the important quotes you chose.

	Self-Evaluation
(5 points)
	No group members thoughtfully completed a self-evaluation.
	Not all group members thoughtfully completed a self-evaluation.
	Each group member thoughtfully completed a self-evaluation.
	n/a

	Total Points (100 Possible)
	
	
	
	

Name: ___ Room __________ Date____________
Character Development Poster Project Graphic Organizer

My color is ________________ and our group chose to focus on NYA SALVA (circle one)
	3 Quotes from the text: (include pg. #)
Focusing Question: How do time, place and culture influence the development of the characters’ identities?
	We selected this evidence because it tells us ____ about the character in the book.

	Time:

	

	Place:

	

	Culture:

	

	2 inferences your team makes about the character that helps describe the character:
	What evidence helped your team make these inferences?

	

	

	

	

	1 Symbol to represent the character:
	Explain why this symbol represents the character.

	

	

	1 Drawing:
	What does this drawing reveal about the character?

	

	

[bookmark: _GoBack]
