	
	Knowledge
	Thesis
	Organization
	Evidence
	Presentation
	Creative

	Exceeds

Expectations
	-Demonstrates complex and insightful knowledge about the text

-Insightfully makes sophisticated connections between the text and the world

-profoundly understands the connection between text and audience
	-Demonstrates a complex thesis that takes an arguable position, skillfully analyzing the text

-Skillfully integrates thesis into the introduction

-Skillfully makes textual observations to support the thesis
-Demonstrates sophisticated understanding of how author’s literary choices support thesis

-Restates the thesis, in new, complex language in the conclusion

	-Writes distinct paragraphs, each with a different complex, argumentative topic sentence

-Skillfully makes transitions between and within paragraphs, with a sense of logical progression of ideas

	-collects and presents highly specific, relevant and complex evidence from the text

-supports the main idea of each body paragraph with insightfully chosen evidence

-skillfully cites quotations and paraphrases

-skillfully introduces quotations

-insightfully analyzes quotations, specifically discussing the author’s literary choices

	-Demonstrates mastery of formal language, spelling and grammar

-Uses distinct voice

-Uses varied sentence structure and new vocabulary

	-Entices audience with original, innovative and daring use of ideas, language, plot and various literary devices

-Demonstrates a clear purpose that is accessible to the audience

-Demonstrates expert use of literary and/or artistic form and devices

-Demonstrates powerful use of sensory images

	Meets

Expectations
	-Demonstrates knowledge about the text.

-Makes larger connections between the text and world

-Makes larger connections between the text and sources

-Understands the connection between text and audience
	-Demonstrates a clear thesis that takes an arguable position, analyzing the text
-Makes clear textual observations to support the thesis
-Demonstrates understanding of how author’s literary choices support thesis

-Demonstrates sophisticated understanding of how author’s literary choices support thesis

-Restates the thesis, in new language, in the conclusion

	-Writes distinct paragraphs, each with a different argumentative topic sentence
-Makes transitions between and within paragraphs, with a logical progression of ideas

	-Collects and presents specific and relevant evidence from the text

-Supports the main idea of each paragraph with evidence

-Properly cites quotations and paraphrases

-Properly introduces quotations

-Properly analyzes quotations, specifically discussing the author’s literary choices

	-Demonstrates strong understanding of formal language, spelling and grammar

-Uses clear voice

-Uses clear sentence structure and appropriate vocabulary

	-Captures and sustains audience’s attention with original ideas, language, plot and some literary devices

-Demonstrates a purpose that is appropriate to the style of art

-Demonstrates understanding of literary and/or artistic form and devices

-Demonstrates use of vivid and detailed sensory images

	Approaches

Expectations
	-Demonstrates simple knowledge about text.

-Makes vague connections between text and world

-Demonstrates limited understanding of the connection between text and audience
	-Implies a thesis
-Makes few or superficial observations in support of thesis
-Demonstrates limited understanding of how author’s literary choices support thesis

-Does not restate the thesis, in new language, in the conclusion
	-Writes basic paragraphs and topic sentences
-Topic sentences lack arguments

-Makes unclear transitions

-Demonstrates basic progression of ideas

	-Collects and presents simple or irrelevant evidence from the text

-Lacks consistency in citing quotations

-Simply introduces quotations

-Vaguely analyzes quotations, without enough specificity in discussing literary choices

	-Demonstrates emerging control of spelling, grammar and formal language

-Struggles with clarity

-Uses basic sentence structure and vocabulary
	-Contains some originality in ideas, language, plot and few literary devices

-Demonstrates some awareness of purpose

-Contains some clichés, stereotypes and/or unoriginal images

-Uses few sensory images

	Needs More
	-Demonstrates no knowledge about text.

-Makes no larger connections
	-Does not present a position
-Lacks focus and direction
-Makes no observations in support of thesis

	-Lacks discussion of text and sources

-Lacks proper paragraphing and transitions
	-Collects and presents little or no evidence

-Makes mostly general statements, without evidentiary support
	-Lacks articulation and elaboration

-Demonstrates little or no understanding of texts and sources

-Demonstrates little or no ability to apply knowledge to a broader context

-Is unprepared and disorganized

-Responds minimally, or not at all, to questions

-Does not explain ideas

	-Contains few or no originality in ideas, language, plot and uses no literary devices

-Does not demonstrate a clear purpose

-Contains many clichés, stereotypes and unoriginal images

-Uses no sensory images

	_______ HONORS = 4 = All categories must be in "Meets Expectations" with at least three categories scoring in the "Exceeds Expectations" range

	
	
	
	
	

	_______ HIGH PASS = 3 = At least four categories are in "Meets Expectations" and none in "Needs More"
	

	
	
	
	
	

	_______ PASSING = 2 = Any other score combination not listed
	
	

	
	
	
	
	

	_______ NOT PASSING = 1 = Three or more categories receive "Needs More" or four categories receive "Approaches Expectations" and one "Needs More"

Creative Project: An original student devised artistic work expressing a clear theme or idea in a non-expository form. May include creative writing, visual arts, performance art and/or musical expression. Visual, music, and movement based submissions should include an artist's statement.

10th Grade Analytical Essay: an essay that uses a close reading of a literary text in support of a specific argument. Must be 3-5 pages in length.

