

Student-Friendly

Extended-Response Reading Rubric GRADES 7 and 8

4	<ul style="list-style-type: none">• I demonstrate understanding by explaining the key ideas from the text, both stated and unstated.• I use information from the text to interpret or connect the text to other situations or texts through analysis, evaluation, inference and comparison.• I include specific text examples and important details to support fully my explanation.• I effectively weave text examples into my interpretation.
3	<ul style="list-style-type: none">• I demonstrate understanding by explaining some key ideas from the text, both stated and unstated.• I use information from the text to interpret or connect the text to other situations or texts, but there are some gaps in my analysis, evaluation, inference, or comparison.• I include some examples and important details to support my explanation, but they may not be specific.• I partially weave text examples into my interpretation.
2	<ul style="list-style-type: none">• I demonstrate understanding by explaining only the stated or the unstated key ideas from the text.• I use information from the text with little or no interpretation (a summary).• I include only limited text examples to support my explanation.• I use mostly the author's ideas or mostly my own ideas (unbalanced).
1	<ul style="list-style-type: none">• I explain little or nothing from the text.• I use inaccurate, unimportant, or no text examples.• I write too little to show understanding of the text.
0	<ul style="list-style-type: none">• I write nothing.• I write nothing related to the text.• I write about something other than the assignment.