RUBRIC FOR FAIRY TALE TRIORAMAS : COMPARE AND CONTRAST TWO FAIRY TALES

	
	4
	3
	2
	1

	EVIDENCE OF PRE-WRITING IN FAIRY TALE FINALE PACKET

	**Completed Fairy Tale Finale packet in its entirety, and edited the paragraph upon peer or teacher conferencing.
	Completed most of Fairy Tale Finale packet, and edited the paragraph.

	Fairy Tale Finale packet is mostly incomplete, and paragraph is either incomplete or unedited.
	Selects an element that is not important and doesn’t lead to insightful conclusions.

	COMPARING AND CONTRASTING

	**Selects an element of the two fairy tales that provides insight into the message and plot of the two fairy tales.

**Accurately identifies a major similarity or difference between two fairy tales.

** As evidenced in the topic and closing sentence of the paragraph, draws insightful and thoughtful conclusions from the similarity or difference.
	** Selects element that can provide for a meaningful comparison.
** Identifies similarity or difference between two fairy tales.

** Draws a thoughtful conclusion from the comparison or contrast as seen in topic and closing sentence. May be missing a topic or closing sentence.

	**Selects element that allows for a partial or simplistic comparison/ contrast of the two fairy tales.
** Makes some errors in identifying a major similarity or difference.

** Restates that a similarity/ difference exists in the topic and closing sentence of paragraph, and isn’t clear about the significance of the comparison. Missing topic or closing sentence.
	** Selects an element that is not important to the story and that doesn’t lead to insightful conclusions.
**Identifies an inaccurate similarity or difference.

** Does not draw any conclusions, or does not include a topic and/or closing sentence.

	PARAGRAPH
CONVENTIONS
	**Includes a clear topic sentence, closing sentence, titles of the two fairy tales, sentences explaining the difference or similarity, and correct punctuation (capitalization, periods, spelling).
	**Includes most of the elements listed in 4.
	**Includes some of the elements listed in 4.
	**Includes few of the elements listed in 4.

	ILLUSTRATIONS

	**Illustrations clearly reflect the element of the two fairy tales being compared or contrasted, and drawings are completed and carefully colored.
	**Illustrations reflect the element, but may not be completely colored.
	**Illustrations partially reflect the element, and may not be completed.
	**Illustrations do not reflect the element or are incomplete and hastily colored.

