[bookmark: _GoBack]It Doesn’t Have to Rhyme Poetry Unit Anthology Scoring Guide
Name __________________________________			Class____________________________		Date______________
	
	Exceeds Standards
4
	Meets Standards
3
	Developing
 2
	Emerging
1
	Score

	Form
	The poems are complete and follow intended forms.
	The poems are written in proper forms with a few mistakes.
	The poems are somewhat written in proper forms.
	The poems are not written in proper form.
	

	Word Choice
	Use of vocabulary is precise, vivid, and paints a strong clear and complete picture in the reader’s mind (many Tier 2 words)
	Use of vocabulary is routine and workable (some Tier 2 words).
	Use of vocabulary is more telling than showing (mainly Tier 1 words).
	Use of vocabulary is very basic.
	

	Figurative Language
	Vivid, detailed images and intensely felt emotion make the poem come alive. Includes metaphors, similes, and other figurative language.
	Clear sensory images are used to portray ideas or emotions. Includes metaphors and similes.
	Some use of image, idea, or emotion.
Includes either similes or metaphors, but not both.
	Difficult to visualize image or emotion.
No figurative language evident
	

	Conventions
	Proper use of grade- level spelling and grammar is used consistently throughout each poem.
	Two or fewer spelling or grammar errors are evident, but do not diminish the meaning of the poems.
	More than two spelling or grammar errors that confuse the intended meaning of the poems.
	Numerous spelling or grammar errors, making the poems difficult to understand.
	

	Illustrations
	Effective and creative use of illustrations that enhance the poems.
	Uses illustrations to enhance the poems.
	Uses illustrations that may add to the poems’ meaning.
	No illustrations.
	

	Theme
	More than 5 poems that relate to a theme.
	5 poems that relate to a theme.
	Fewer than 5 poems that relate to a theme.
	Fewer than 5 poems that do not relate to a theme.
	

Comments:
