Rubric for Reading Books to Young Children
	Task Description: (Teacher may explain specific assignment in this space.)

	Criteria
	weight
	Exceptional
	Adequate
	Needs Work
	Unsatisfactory

	Presentation
	50%
	· All children able to see book
· Enthusiastic voice
· Expressive, well modulated voice
· Pauses used effectively
· Children involved during story
	· Most children able to see book
· Somewhat enthusiastic voice

· Voice is somewhat expressive and well modulated

· Pauses used

· Children mostly involved during story
	· Several children unable to see book
· Voice lacks enthusiasm

· Voice lacks expression and appropriate modulation

· Few effective pauses

· Some children uninvolved during story
	· Children unable to see book
· Flat voice

· Little expression in voice

· No pauses

· Numerous children uninvolved during story

	Developmentally Appropriate Selection
	20%
	· Simple plot

· One main character

· Definite ending

· Use of repetition, rhyme, and catch phrases

· Colorful pictures

· Familiar situations
	· Simple plot
· More than one main character

· Adequate ending

· Some use of repetition, rhyme, and catch phrases

· Some colorful pictures

· Some familiar situations
	· Complex plot
· Too many featured characters

· Dull ending

· Little use of repetition, rhyme, and catch phrases

· Little use of colorful pictures

· Few familiar situations
	· Confusing plot
· No main character

· Dull ending

· No use of repetition, rhyme, and catch phrases

· Pictures do not add to story

· Unfamiliar situations

	Introduction
	15%
	· Captures attention of children
· Appropriate for audience
	· Mostly captures attention of children
· Mostly appropriate for audience
	· Barely captures attention of children
· Somewhat inappropriate for audience
	· Does not capture children’s attention
· Inappropriate for audience

	Closure
	15%
	· Highlights events of the story
· Involves students
	· Highlights some events of the story
· Mostly involves students
	· Weak summation
· Barely involves students
	· Vague ending
· Students uninvolved

Assignment Score ______________ + Beyonder/Bonus ______________ =
Final Score ________________

