Madison County Schools Reading Fair Guidelines 2019-2020

TABLE OF CONTENTS

Purpose of the Mississippi Reading Fair Guidelines	3
Categories	4
Storyboards: Size, Display and Safety	6
Digital Media	8
Project Name Plate Example	9
School and District Level Competitions	10
Characteristics of Fiction and Informational Nonfiction	11
Graphic Organizer Examples for Students to Use When Developing Projects	13
Find books and poems with MAGNOLIA Database and Find a Book, Mississippi	14
Inderstanding Copyright and Plagiarism	17
Reading Fair Rubrics	19
Glossary of Terms	27

For questions regarding the Mississippi Reading Fair Guidelines, please email kkremser@madison-schools.com

MADISON COUNTY SCHOOLS READING FAIR

The purpose of the *Madison County Reading Fair Guidelines* is to provide Reading Fair coordinators, students, and parents with directions for conducting and participating in a reading fair. These guidelines and resources must be used when submitting information for all levels of competition.

This document includes:

- alignment to the College-and Career-Ready Standards,
- guidelines for creating award-winning Reading Fair projects,
- judging rubrics to use at all levels of competition,
- and connection to MS CCRS in English Language Arts, World Languages, Early Childhood, and Visual Arts.

PURPOSE AND MS CCRS CONNECTIONS

The purpose of the competition is to provide students in grades PreK-12 the opportunity to share their favorite fictional, nonfiction narrative, or informational book through a storyboard or digital media display. With the implementation of the Mississippi College-and Career-Readiness Standards (MS CCRS) for English Language Arts, World Languages, Visual Arts, and Early Childhood, an emphasis has been placed on student mastery of the skills and concepts necessary to read complex texts at each grade level, write texts using evidence, and create presentations that demonstrate imagination and effective use of various materials to express ideas. MS CCRS also places value on reading both literary and informational texts. In support of the MS CCRS, the goal of the Mississippi Reading Fair is to enhance and encourage reading at all grade levels and to allow students to collaborate with their peers. As a result of participating in this process, students will experience a deeper enjoyment from reading and develop a lifelong love of reading.

There are two levels of competition: Level 1 - School, Level 2 - District. Only first place winners in each division proceed to the next round of competition.

These guidelines have been established to create a uniform procedure and provide resources for school and district level reading fairs.

READING FAIR CATEGORIES

FAMILY

Literary Fiction Categories

	<u> </u>	
Grades	Division	Presentation Type
Grades PreK-K	Division A	Storyboard
Grade 1	Division B	Storyboard
Grade 2	Division C	

NOTE: Family division projects should portray a book appropriate to the age of the student(s). The student(s) should be very knowledgeable about the book's story elements and should have an active part in the construction of the display.

INDIVIDUAL

Literary Fiction Categories

Grades	Division	Presentation Type
Grade 3	Division D	Storyboard
Grades 4	Division E	Storyboard
Grade 5	Division F	Storyboard
Grades 6-8	Division G/SB	Storyboard
Grades 6-8	Division G/DM	Digital Media
Grades 9-12	Division H/SB	Storyboard
Grades 9-12	Division H/DM	Digital Media

NOTE: Division G and H can choose between Storyboard or Digital Media Presentation.

INDIVIDUAL

Informational Nonfiction Texts Categories

Grades	Division	Presentation Type
Grades K-2	Division I	Storyboard
Grades 3-5	Division J	Storyboard
Grades 6-8	Division K/BS	Storyboard
Grades 6-8	Division K/DM	Digital Media
Grades 9-12	Division L/SB	Storyboard
Grades 9-12	Division L/DM	Digital Media

NOTE: Division K and L can choose between Storyboard or Digital Media Presentation.

GROUP

Literary Fiction Categories

Grades	Division	Presentation Type
Grades 3-5	Division M	Storyboard
Grades 6-8	Division N/SB	Storyboard
Grades 6-8	Division N/DM	Digital Media
Grades 9-12	Division O/SB	Storyboard
Grades 9-12	Division O/DM	Digital Media

NOTE: Three students maximum per group. If a group project has students in various grades, the project should be placed in the division of the oldest student. This does not include class projects. Division N and O can have an entry for both Storyboard Digital Media Presentation.

READING FAIR CATEGORIES & STORYBOARD INFORMATION

• Students in grades K-12 have the opportunity to share their favorite nonfiction book. All students deciding to do so are to compete in the Individual Divisions, within their specified grade group (Divisions I-L). All other entries should only represent **Literary Fiction** books.

NOTE: Remember the school's librarian is an excellent resource for determining if the book selected is indeed fictional. **BOOKS DO NOT HAVE TO BE ON READING LEVEL. STUDENTS HAVE FREE CHOICE IN SELECTING A BOOK FOR THE READING FAIR.**

Group/Family Division projects should portray a book appropriate to the age of the student(s).
 The student(s) should be very knowledgeable about the book's story elements and should have an active part in the construction of the display. Family and Group Divisions will be judged closely on whether the project shows work appropriate for the age level of the student.

NOTE: Each student is limited to participating in only one project. Each Group Division project must have 2 to 3 students. If a group project has students in various grades, the project should be placed in the division of the oldest student. The projects should reflect the creative and originality of the students in the group.

 English Language Learners can create bilingual presentations to represent their native language as well as English. Each presentation element must be translated into English for judging. Elements not translated will have points deducted.

STORYBOARD PROJECTS

Size

 A standard tri-fold project board that unfolds to be approximately 36" H x 48" W.

NOTE: Boards that do not meet the size requirements will be disqualified.

Display/Safety

- Use the checklists as a guide for creating the project.
- Identifying information (name of the student(s), category and division, student's grade level, homeroom teacher's name, school and district name) should be labeled on the back of the storyboard. If any identifying information is placed on the front of the storyboard, the project will be disqualified.

- Only students may present the projects during the judging even for the family projects. If a student needs accommodation, please inform your school librarian.
- Storyboards should be colorful and interesting. Models, shadow boxes, and illustrations that *fit in the middle of the display* are allowed. The total project should meet the required the width, depth or height of the standing display board (approximately 36" W x 14" D x 36" H of table space). There cannot be items protruding from the back or top of the board.
- No items should hang over the edge of the table or be placed on the floor. However, students may hold or wear items that coordinate with the project, if desired. Items used for the project are not to be alive, valuable, or dangerous, including dry ice.
- Items on the project board may be handwritten or typed. Younger students may require assistance in writing, typing, spelling, cutting, etc. This is permissible and part of the learning process. See **Divisions A, B, & C** regarding the Family Divisions.

NOTE: Storyboard content should match the age, grade level, and ability of the students presenting the project. Students do not have to bring or display the book during the competition.

- Students and teachers are encouraged to accompany their projects throughout all levels of competition; however, the student's presence is not required. All projects will be fairly judged regardless of the student's attendance.
- Projects must be able to withstand two levels of competitions to prevent the student from rebuilding the project at each level. The intent of this competition is for the same project to be judged at different levels.
- Electrical cords are not allowed at any level of competition due to the potential danger they pose in the aisles.
- No food or drinks can be used with the projects. Empty packages may be used as part of the display or on the display board.

DIGITAL MEDIA PROJECTS

In a continued effort to bring technology to the classroom, the Reading Fair will feature digital presentations. Only **Divisions G, H, I, K, L, N and O** can present Digital Media Projects.

- Students can create digital presentations using PowerPoint, Google Slide, or any presentation format of their choice.
- Students must provide own iPad, Chromebook, or laptop computer. Device should be charged and cannot be plugged in during judging.
- **Maximum time limit:** 3 minutes for a digital presentation
- Any materials that are deemed copyrighted book covers or Internet images must give credit to the creator or source.
- Project is to be written in the student's own words and information has not be directly copied or plagiarized from any source.
- Digital Project must contain the same elements as the Storyboard Project.

Madison County Schools PreK-12 Reading Fair Student Project Name Plate Student Name _____ Grade _____ Book Title _____ Division ____ Bilingual Y or N School _____ District ____ HR Teacher ____ Madison County Schools PreK-12 Reading Fair Student Project Name Plate Student Name _____ Grade _____ Book Title _____ Bilingual Y or N School _____ District _____ Madison County Schools PreK-12 Reading Fair Student Project Name Plate Student Name______ Grade _____ Book Title ______ Division _____ Bilingual Y or N School _____ District ____ HR Teacher _____

READING FAIR LEVELS

- The Reading Fair will be divided into two levels: Level 1 School; Level 2 District
- ONLY the first-place winner of each division at will advance to the next level. Winners are NOT based on grade levels.
- District Reading Fairs may be held as early as **September 1, 2019** District Reading Fairs must be completed, and all information submitted to K. Kremser no later than **January 24, 2020**.
- For information regarding dates of School and District Reading Fairs, please contact the local Reading Fair Coordinator.

School Reading Fair: September 1, 2019 through January 24, 2020

District Reading Fair: January 31, 2020

LITERARY FICTION

NOTE: Religious narratives (including retellings or alternate versions) fall into this category.

INFORMATIONAL NONFICTION

The first component of informational nonfiction is *genre*. Genres of **nonfiction** can be identified by one single factor: the intent or purpose of the writing. On the other hand, genres of **fiction** blend together. For instance, a fantasy story can have characteristics of an adventure story, but not all adventure stories are fantasies. Genres of nonfiction are more clearly defined than fiction. They explain the intent of the author or the purpose of the material.

The five main genres of nonfiction are:

- 1. Instructional: Describes how something is done or made.
- 2. Explanatory: Tells what happened or how something works, with defined reasons.
- 3. Report: Tells how things are discovered.
- 4. Discussion: Looks at both sides of an idea and makes a decision.
- 5. Opinion/Argument: Decides on a point-of-view and has reasons to support the view.

Students should be aware of the variety and format of the structures of nonfictional text. Some structures or formats of nonfiction can be seen within a variety of text. For example, a speech can be instructional, explanatory, a report, an opinion, or a discussion. On the contrary, a recipe is considered instructional. This is one thing that makes nonfictional text so unique. The structure can take on different tones and formats depending on the author's intent.

Students may select from the following nonfiction formats to complete literary competition projects:

- Autobiographies
- Biographies
- Book/movie reviews
- Consumer Reports articles
- Debates
- Editorials
- Essays

- Interviews
- Journals
- Observations
- Presentations
- Proposals
- Reports
- Speeches

GRAPHIC ORGANIZER EXAMPLES

Graphic Organizer	Text Pattern	Signal Words	Description
	Description	On, over, beyond, within, like, as, among, descriptive adjectives, figurative language	Reader should expect the writer to tell characteristics.
1-2-3	Established Sequence	Numbers, alphabets, days of the week, months of the year, centuries	Reader should expect to follow an established and known sequence in gathering information.
	Chronological Sequence	First, second; before, after; then, next; earlier, later, last, finally; again, in addition to; in the beginning/end	Reader should expect that events will be told in order of the time they happened.
	Comparison and Contrast	While, yet, but, rather, most, either, like, unlike, same as, on the other hand, although, similarly, the opposite of, besides, however	Reader should expect to learn similarities and differences.
	Cause and Effect	Since, because, thus, so that, ifthen, therefore, due to, as a result, this led to, thenso, for this reason, consequently	Reader should expect to learn the effect of one entity on another or others; reader should expect to learn why this event takes place.
0 0	Problem and Solution	All signal words listed for cause and effect; propose, conclude, the solution is, the problem is, research shows, a reason for, the evidence is that	Reader should expect to identify a problem, predict a solution, and be told a solution or solutions; reader expects to know why the solution is viable.
?	Question and Answer	Why, what, when, how, why	Reader should expect to consider a question, come up with an answer, and verify the answer.
	Combination	Any and all	Writer uses a combination of patterns within any one text or section of text.

MAGNOLIARESOURCES

KIDSREADS includes thoughtful book reviews, compelling features, in-depth author profiles and interviews, and excerpts of new releases.

Review

The Playbook: 52 Rules to Aim, Shoot, and Score in This Game Called Life

Written by Kwame Alexander with photos by Thai Neave

About the Book

Newbery Award-winner Kwame Alexander, known for such hits as THE CROSSOVER and BOOKED, has once again achieved the perfect balance of poetry and prose in THE PLAYBOOK. In this short, yet powerful book, Alexander takes a close look at helpful rules for basketball, as well as short snippets of biographical and autobiographical stories, and takes their

Abraham Lincoln Walks at Midnight

In Springfield, Illinois

IT is portentious, and a thing of state That here at midnight, in our little town A mourning figure walks, and will not rest, Near the old court-house, pacing up and down.

Or by his homestead, or by shadowed yards He lingers where his children used to play, Or through the market, on the well-worn stones He stalks until the dawn-stars burn away.

AR BOOK FINDER allows students, teachers, parents, and librarians to search in English or Spanish to find book level or a Lexile™ measure, interest level, title, award-winners, state lists, & CCRS Exemplars.

FULL TEXT POETRY a list of websites that provide the full text of thousands of poems, as well as poet biographies, audio of poets reading their work, and essays about poetry.

One blood ruby (Feb 2017)

Author: Marr, Melissa Teen Fiction

Series: Seven black diamonds, 2

Description: In this gripping follow-up to Melissa Marr's lush Seven Black Diamonds, L between them.

Book Appeal Terms: Definition of Appeal Terms Genre: Fantasy fiction; High fantasy

Character: Large cast of characters Storyline: Intricately plotted Tone: Romantic; Suspenseful Min/Max Grade level: 9 - 12

NOVELIST offers book-finding tools for librarians and students which includes readers' advisory products and content that strengthen the connection between books, readers, and libraries.

"Find a Book, Mississippi" is an easy way to select books based on a child's Lexile measure and interests. The free search tool can help build custom lists for readers

at all ability levels, and then locate the books at the local public library.

Step 1:

Visit www.Lexile.com/fab/ms

Enter the student's Lexile measure

(If Lexile measure is not known, then search for books based on comfort with grade-level reading)

Step 1: Enter Your Lexile

Tell us your Lexile measure, and find books you'd like to read! Buscando libros en español? Looking for Primary Sources?

Or

My Lexile measure is

Lexile L Lexile Range L

I don't know my Lexile measure

	•
I find the books I	read for school difficult
I find the books I	read for school just righ
I find the books I	read for school easy.

Step 2:

Have the student pick interest categories

Step 2: Categories

Select your interests, and find books you'd like to read!

Buscando libros en español?

Looking for Primary Sources?

Find a Book

Please select one or more interests below. You will be able to refine your selection(s) later on.

Adventure

Animals

Biography

Business & Law

Fairy Tales, Myths, & Folktales

Family, Childhood, & Education

Fantasy

Step 3:

View and refine the search results

(While browsing books, click the "Find in a Library" button next to the book titles to check its availability at local public library.)

Step 4:

Add books to the student's reading list

(Print or email the student's custom book list.)

COPYRIGHT AND PLAGIARISM

COPYRIGHT AND FAIR USE

- Copyright laws govern the use of copyrighted materials such as book covers and images from the internet.
- Teachers and students may use copyright materials for educational projects and learning activities, but specific Fair Use guidelines must be followed.
- Photographs or images may be used in its entirety when creating a presentation for educational purposes.
- Copyrighted images must be displayed with the creator's name or where the image was copied from.

EXAMPLE:

Image Credit:

kurtisscaletta.files.wordpress.com/2014/12/web.jpg

PLAGIARISM

- Copying text exactly how it appears in a book or from a website is called plagiarism.
- Students should use their own words to complete the following portions of the Literary Competition presentation:
 - Plot Summarv
 - Conflict
 - Solution or Resolution
 - Author(s) Study
 - Text Summary
 - Author's Purpose
 - Topic Study
- Projects can be disqualified at any level if the information is found to be plagiarized.

STUDENT ETIQUETTE

District Level Reading Fair: Students may bring pillows to sit on while waiting to be judged at the District level. School librarians will explain to students that when a judge approaches the display, the student needs to stand up and talk with the judge. Students need to stay with their presentation unless using the restroom. Students do not need to leave the Reading Fair judging area. Students may want to bring a snack and book with them during the District level reading fair.

Judge's Literary Fiction Storyboard Rubric

Use this rubric for Divisions A- H and M-O

JUDGE'S NUMBER	PARTICIPANT'S NUMBER	CHECK IF BILINGUAL
Title	Author	Publisher and Publication Date
Plot Summary PK-1: Retell through writing/drawing/dictating the story 2-3: Recount the story in a written response 4-12: Summarize the story in a written response	Main Characters Only those important to the story line	Setting Location or time of story
Conflict The problem in the story	Solution or Resolution How the problem is resolved	Author(s) Study Compare the plot lines, characters, and/or theme of the story to another story by a different author or the same author. Grades 9-12

Copyrighted Materials Credit	Plagiarism (disqualify board)
Any materials that are deemed copyrighted - book covers or internet	Project is written in the student's own words and information has not been
images must give credit to the creator or source.	directly copied or plagiarized from any source - websites or books.

Deduct 10 points if ANY of the above story elements are not present in the presentation. _____

Deduct 10 points if student involvement is not evident in the presentation. _____

Deduct 1 point for each element that is not translated in a bilingual presentation. _____

	CATEGORY	SCORING	POINT TOTAL	
Writing		Lowest Highest		
*	Writing is neat and inviting	1 2 3 4 5	10 Points/	
*	Writing is easily understood	1 2 3 4 5		
Creativity	У	Lowest Highest		
*	Project is original	1 2 3 4 5 6 7 8 9 10		
*	Project demonstrates imagination	1 2 3 4 5 6 7 8 9 10	30 Points/	
*	Unique materials are used to express ideas	1 2 3 4 5 6 7 8 9 10	·	
Quality o	f Project	Lowest Highest		
*	Project follows the guidelines	1 2 3 4 5 6 7 8 9 10	20 P-1-t-/	
*	Project is durable and will last through several rounds of competition	1 2 3 4 5 6 7 8 9 10	20 Points/	
	without physical support			
Thorough	nness of Written Information	Lowest Highest		
*	Project captures the most important information	1 2 3 4 5 6 7 8 9 10	20 Points/	
*	Project capture the concept/point the author made in the book	1 2 3 4 5 6 7 8 9 10		
Interest E	Evoked	Lowest Highest		
*	Project demonstrates student's ability	1 2 3 4 5		
*	Exhibit is appropriate to age level	1 2 3 4 5	20 Dainto/	
*	Student encourages others to read the book	1 2 3 4 5	20 Points/	
*	Student attracts others and makes them interested in the work	1 2 3 4 5		

Questions Judges should ask at a minimum:

- 1. Which character was your favorite? Why?
- 2. How did you (or you and the rest of your group) decide upon the design of the project?
- 3. What was the best part of the story? What part of the book, if any, did you not like?

Judge's Informational Nonfiction Text Storyboard Rubric

Use this rubric for Divisions I-L

JUDGE'S NUMBER	PARTICIPANT'S NUMBER	2	CHECK IF BILINGI	UAL	
Title	Author		Publisher and	Publication Date	
Type of Informational Text Discussion, Report, Explanatory, Opinion/Argument, Instructional	text in a written resp	3: Recount the main idea and key details the text in a written response 4-12: Summarize the text in a written		ganizers e main/central idea and/or main ortant to the text	
Student Connections Text-to-self; text-to-text; and/or text-to-world	explain, persuade, describe, entertain, opposing/alt		Recommend a	nd another text that has similar or alternate information on the same	
	Copyrighted Materials Credit Any materials that are deemed copyrighted - book covers or internet images must give credit to the creator or source. Plagiarism (disqualify board) Project is written in the student's own words and information here directly copied or plagiarized from any source - websites or book				
Deduct 10 points if ANY of the above story elements are not present in the presentation Deduct 10 points if student involvement is not evident in the presentation Deduct 1 point for each element that is not translated in a bilingual presentation					
CATEGORY		SCORII	NG	POINT TOTAL	
Writing		Lowest	Highest		
★ Writing is neat and inviting★ Writing is easily understood	1 2 3 4 5 1 2 3 4 5		10 Points/		
Creativity ★ Project is original ★ Project demonstrates imagination ★ Unique materials are used to express ideas		Lowest 1 2 3 4 5 6 1 2 3 4 5 6 1 2 3 4 5 6	7 8 9 10	30 Points/	
Quality of Project		Lowest	Highest		
 ★ Project follows the guidelines ★ Project is durable and will last through severa physical support 	l rounds of competition without	1 2 3 4 5 6 1 2 3 4 5 6	7 8 9 10	20 Points/	
Thoroughness of Written Information		Lowest	Highest		
★ Project captures the most important informat	ion	1 2 3 4 5 6		20 Points/	
★ Project capture the concept/point the author	made in the book	1 2 3 4 5 6	7 8 9 10		
Interest Evoked		Lowest	Highest		
★ Project demonstrates student's ability		1 2 3 1 2 3	4 5 4 5		
★ Exhibit is appropriate to age level		1 2 3	4 5	20 Points/	
 Student encourages others to read the book Student attracts others and makes them inter 	ested in the work	1 2 3	4 5		
Student attracts others and makes them litter	ested in the Work				
Questions Judges should ask at a minimum:					
1. Is the subject/topic something you are interest					
2. How did you (or you and the rest of your grou	.,				
3. What was the best part of the story? What pa	art of the book, if any, did you not lil	ke?			

Total Points Points Deducted Grand Total

Judge's Literary Fiction Digital Media Rubric

Use this rubric for Divisions G/D and H/D, M/D and O/D

	JUDGE'S NUMBER	PARTICIPANT'S NUM	BER		CHECK	IF BILING	AUAL
	Title	Author				Publisher and	d Publication Date
	Plot Summary PK-1: Retell through writing/drawing/dictating the story 2-3: Recount the story in a written response 4-12: Summarize the story in a written response	Main Characters Only those impo		e story line		Setting Location or ti	ime of story
	Conflict The problem in the story	How the problem is resolved Compare theme of		theme of the different auti	s) Study the plot lines, characters, and/or f the story to another story by a author or the same author. Grades 9-		
				I			
	Copyrighted Materials Credit			Plagiarism (disqu	ualify boar	d)	
	Any materials that are deemed copyrighted - b	ook covers or internet		Project is written	in the stu	dent's own wo	ords and information has not been
	images must give credit to the creator or source	ce.		directly copied or	r plagiarize	ed from any so	urce - websites or books.
	point for each element that is not translated in a	a bilingual presentation	_	SCORI			POINT TOTAL
Text				Lowest	Highest		
*	Text is readable and neat			1 2 3		5	10 Points/
*	Text is easily understood			1 2 3	4	5	
Creativity				Lowest	Highest		
*	Project is original			1 2 3 4 5 6			
*	Project demonstrates imagination			1 2 3 4 5 6			30 Points/
*	Unique technology is used to express ideas			1 2 3 4 5 6	789	10	
Quality of F	Project			Lowest	Highest		
*	Project follows the guidelines (3 min. limit)			1 2 3 4 5 6			20 Points/
*	Project demonstrates digital media skill			1 2 3 4 5 6	7 8 9	10	
	ess of Written Information			Lowest	Highest		
*	Project captures the most important information			1 2 3 4 5 6 1 2 3 4 5 6			20 Points/
	Project capture the concept/point the author ma	ade in the book				10	
Interest Eve	Project demonstrates student's ability			Lowest 1 2 3	Highest 4	5	
*	Exhibit is appropriate to age level			1 2 3		5	
*	Student encourages others to read the book			1 2 3	4	5	20 Points/
	Student attracts others and makes them interest	ted in the work		1 2 3	4	5	
1. 2.	Judges should ask at a minimum: Which character was your favorite? Why? How did you (or you and the rest of your group) What was the best part of the story? What part	· · · · · · · · · · · · · · · · · · ·					
Total Poin			Grand Tot	al			

Judge's Informational Nonfiction Text Digital Media Rubric

Use this rubric for Divisions I and J

	JUDGE'S NUMBER	PARTICIPANT'S NUMBER		CHECK IF BILING	AUAL	
	Title	Author		Publisher and	d Publication Date	
	Type of Informational Text Discussion, Report, Explanatory, Opinion/Argument, Instructional	Text Summary 3: Recount the main idea and key details text in a written response 4-12: Summarize the text in a written response			Organizers the main/central idea and/or main mportant to the text	
	Student Connections Text-to-self; text-to-text; and/or text-to-world	Author's Purpose Identify the main purpose of the text (to explain, persuade, describe, entertain, and/or answer a question)			another text that has similar or ernate information on the same	
	Copyrighted Materials Credit Any materials that are deemed copyrighted - images must give credit to the creator or sour		'	the student's own wo	ords and information has not been urce - websites or books.	
Deduct 10	D points if ANY of the above story elements are D points if student involvement is not evident in point for each element that is not translated in	the presentation				
	CATEGORY		SCORING	i .	POINT TOTAL	
Text ★	Text is readable and neat Text is easily understood		Lowest F 1 2 3 1 2 3	Highest 4 5 4 5	10 Points/	
Creativity * *	Project is original Project demonstrates imagination Unique technology is used to express ideas		Lowest 1 2 3 4 5 6 1 2 3 4 5 6 1 2 3 4 5 6	7 8 9 10	30 Points/	
Quality of I ★ ★	Project Project follows the guidelines (3 min. limit) Project demonstrates digital media skill		Lowest H 1 2 3 4 5 6 1 2 3 4 5 6		20 Points/	
Thoroughness of Written Information ★ Project captures the most important information ★ Project capture the concept/point the author made in the book			Lowest 1 2 3 4 5 6 1 2 3 4 5 6		20 Points/	
# * * * * * * * * * * * * * * * * * * *	oked Project demonstrates student's ability Exhibit is appropriate to age level Student encourages others to read the book Student attracts others and makes them interes	sted in the work	Lowest F 1 2 3 1 2 3 1 2 3 1 2 3	Highest 4 5 4 5 4 5 4 5 4 5	20 Points/	
Questions . 1. 2. 3.	Judges should ask at a minimum: Is the subject/topic something you are interest How did you (or you and the rest of your group What was the best part of the story? What par	decide upon the design of the pro	ject?			

Total Points Points Deducted Grand Total

TIEBREAKER Literary Fiction Storyboard Rubric

Use this rubric for Divisions A-H and M/SB -O/SB

	JUDGE'S NUMBER	PARTICIPANT'S NUW	BER	CHECK IF BILIN	GUAL
	Title	Author		Publisher ar	nd Publication Date
	Plot Summary PK-1: Retell through writing/drawing/dictating the story 2-3: Recount the story in a written response 4-12: Summarize the story in a written response	Main Character Only those impo	s ortant to the story line	Setting Location or	time of story
	Conflict The problem in the story	Solution or Reso		theme of th	tudy e plot lines, characters, and/or e story to another story by a thor or the same author. Grades 9 -
	Copyrighted Materials Credit Any materials that are deemed copyrighted - images must give credit to the creator or sour		'	n in the student's own w	ords and information has not been ource - websites or books.
Deduct 1	10 points if ANY of the above story elements are 10 points if student involvement is not evident in 1 point for each element that is not translated in	the presentation			
	CATEGORY		SCOR	ING	POINT TOTAL
Writing			Laurent	112 mla mate	
0			Lowest	Highest	
*	Writing is neat and inviting		1 2 3	4 5	10 Points/
_	Writing is neat and inviting Writing is easily understood			4 5	10 Points/
*	Writing is easily understood		1 2 3	4 5	10 Points/
*	Writing is easily understood		1 2 3 1 2 3 Lowest 1 2 3 4 5	4 5 4 5 Highest 6 7 8 9 10	10 Points/
* * Creativity	Writing is easily understood		1 2 3 1 2 3 Lowest 1 2 3 4 5 1 2 3 4 5	4 5 4 5 Highest 6 7 8 9 10 6 7 8 9 10	10 Points/
* * Creativity	Writing is easily understood Project is original		1 2 3 1 2 3 Lowest 1 2 3 4 5	4 5 4 5 Highest 6 7 8 9 10 6 7 8 9 10	
* * Creativity *	Writing is easily understood Project is original Project demonstrates imagination Unique materials are used to express ideas		1 2 3 1 2 3 Lowest 1 2 3 4 5 1 2 3 4 5	4 5 4 5 Highest 6 7 8 9 10 6 7 8 9 10	
* * Creativity * *	Writing is easily understood Project is original Project demonstrates imagination Unique materials are used to express ideas		1 2 3 1 2 3 Lowest 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5	4 5 4 5 Highest 6 7 8 9 10 6 7 8 9 10 6 7 8 9 10 Highest	30 Points/
* Creativity * Cuality of	Writing is easily understood Project is original Project demonstrates imagination Unique materials are used to express ideas	ounds of competition	1 2 3 1 2 3 Lowest 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5	4 5 4 5 Highest 6 7 8 9 10 6 7 8 9 10 6 7 8 9 10 Highest 6 7 8 9 10	
* * Creativity * * Quality of	Writing is easily understood Project is original Project demonstrates imagination Unique materials are used to express ideas f Project Project follows the guidelines	ounds of competition	1 2 3 1 2 3 Lowest 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5	4 5 4 5 Highest 6 7 8 9 10 6 7 8 9 10 6 7 8 9 10 Highest 6 7 8 9 10	30 Points/
* * Creativity * * Quality of *	Writing is easily understood Project is original Project demonstrates imagination Unique materials are used to express ideas f Project Project follows the guidelines Project is durable and will last through several re	ounds of competition	1 2 3 1 2 3 1 2 3 Lowest 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5	4 5 4 5 Highest 6 7 8 9 10 6 7 8 9 10 Highest 6 7 8 9 10 Highest 6 7 8 9 10 Highest	30 Points/
* * Creativity * * Quality of * Thorough	Writing is easily understood Project is original Project demonstrates imagination Unique materials are used to express ideas f Project Project follows the guidelines Project is durable and will last through several r	· 	1 2 3 1 2 3 Lowest 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5	4 5 4 5 Highest 6 7 8 9 10 6 7 8 9 10 6 7 8 9 10 Highest 6 7 8 9 10 Highest 6 7 8 9 10	30 Points/
* * Creativity * * Creativity * * Thorough	Writing is easily understood Project is original Project demonstrates imagination Unique materials are used to express ideas F Project Project follows the guidelines Project is durable and will last through several rewithout physical support ness of Written Information	n	1 2 3 1 2 3 1 2 3 Lowest 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5	4 5 4 5 Highest 6 7 8 9 10 6 7 8 9 10 6 7 8 9 10 Highest 6 7 8 9 10 Highest 6 7 8 9 10	30 Points/
* * Creativity * * Quality of * Thorough	Project is original Project demonstrates imagination Unique materials are used to express ideas f Project Project follows the guidelines Project is durable and will last through several r without physical support ness of Written Information Project captures the most important informatio Project capture the concept/point the author m	n	1 2 3 1 2 3 Lowest 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5	4 5 4 5 Highest 6 7 8 9 10 6 7 8 9 10 6 7 8 9 10 Highest 6 7 8 9 10 Highest 6 7 8 9 10	30 Points/
* * Creativity * * Quality of * Thorough *	Project is original Project demonstrates imagination Unique materials are used to express ideas f Project Project follows the guidelines Project is durable and will last through several r without physical support ness of Written Information Project captures the most important informatio Project capture the concept/point the author m	n	1 2 3 1 2 3 1 2 3 Lowest 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5	4 5 4 5 Highest 6 7 8 9 10 6 7 8 9 10 6 7 8 9 10 Highest 6 7 8 9 10 6 7 8 9 10 Highest 6 7 8 9 10 Highest 6 7 8 9 10 Highest 4 5	30 Points/
* * Creativity * * Quality of * Thorough * Interest E	Project is original Project demonstrates imagination Unique materials are used to express ideas f Project Project follows the guidelines Project is durable and will last through several rewithout physical support mess of Written Information Project captures the most important informatio Project capture the concept/point the author metoked	n	1 2 3 1 2 3 Lowest 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5	4 5 4 5 Highest 6 7 8 9 10 6 7 8 9 10 6 7 8 9 10 Highest 6 7 8 9 10 6 7 8 9 10 Highest 6 7 8 9 10 Highest 6 7 8 9 10 Highest 4 5 4 5	30 Points/ 20 Points/ 20 Points/
Creativity	Project is original Project demonstrates imagination Unique materials are used to express ideas f Project Project follows the guidelines Project is durable and will last through several rewithout physical support Interest of Written Information Project captures the most important information Project capture the concept/point the author metalogue of the concept of the project demonstrates student's ability	n	1 2 3 1 2 3 1 2 3 Lowest 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 2 3 1 2 3 1 2 3	4 5 4 5 Highest 6 7 8 9 10 6 7 8 9 10 6 7 8 9 10 Highest 6 7 8 9 10 6 7 8 9 10 Highest 6 7 8 9 10 Highest 6 7 8 9 10 Highest 4 5 4 5 4 5	30 Points/
Creativity	Project is original Project demonstrates imagination Unique materials are used to express ideas Foroject Project follows the guidelines Project is durable and will last through several rwithout physical support mess of Written Information Project captures the most important informatio Project capture the concept/point the author m voked Project demonstrates student's ability Exhibit is appropriate to age level	n ade in the book	1 2 3 1 2 3 Lowest 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5	4 5 4 5 Highest 6 7 8 9 10 6 7 8 9 10 6 7 8 9 10 Highest 6 7 8 9 10 6 7 8 9 10 Highest 6 7 8 9 10 Highest 6 7 8 9 10 Highest 4 5 4 5 4 5	30 Points/ 20 Points/ 20 Points/
Creativity	Project is original Project demonstrates imagination Unique materials are used to express ideas f Project Project follows the guidelines Project is durable and will last through several r without physical support ness of Written Information Project captures the most important informatio Project capture the concept/point the author m voked Project demonstrates student's ability Exhibit is appropriate to age level Student encourages others to read the book Student attracts others and makes them interes	n ade in the book	1 2 3 1 2 3 1 2 3 Lowest 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 2 3 1 2 3 1 2 3	4 5 4 5 Highest 6 7 8 9 10 6 7 8 9 10 6 7 8 9 10 Highest 6 7 8 9 10 6 7 8 9 10 Highest 6 7 8 9 10 Highest 6 7 8 9 10 Highest 4 5 4 5 4 5	30 Points/ 20 Points/ 20 Points/
Creativity	Project is original Project demonstrates imagination Unique materials are used to express ideas f Project Project follows the guidelines Project is durable and will last through several r without physical support mess of Written Information Project captures the most important informatio Project capture the concept/point the author m voked Project demonstrates student's ability Exhibit is appropriate to age level Student encourages others to read the book Student attracts others and makes them interes Industrial to the support of the supp	n ade in the book sted in the work	Lowest 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 3 4 5 1 2 3 3 1 2 3 3 1 2 3 3 1 2 3 3 1 2 3 3 1 2 3 3 1 2 3 3 1 2 3 3 1 2 3 3 1 2 3 3 1 2 3 3 1 2 3 3 1 2 3 3 1 2 3 3 1 3 3 3 3	4 5 4 5 Highest 6 7 8 9 10 6 7 8 9 10 6 7 8 9 10 Highest 6 7 8 9 10 6 7 8 9 10 Highest 6 7 8 9 10 Highest 6 7 8 9 10 Highest 4 5 4 5 4 5	30 Points/ 20 Points/ 20 Points/
Creativity	Project is original Project demonstrates imagination Unique materials are used to express ideas f Project Project follows the guidelines Project is durable and will last through several r without physical support ness of Written Information Project captures the most important informatio Project capture the concept/point the author m voked Project demonstrates student's ability Exhibit is appropriate to age level Student encourages others to read the book Student attracts others and makes them interes	n ade in the book sted in the work	Lowest 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 3 4 5 1 2 3 3 1 2 3 3 1 2 3 3 1 2 3 3 1 2 3 3 1 2 3 3 1 2 3 3 1 2 3 3 1 2 3 3 1 2 3 3 1 2 3 3 1 2 3 3 1 2 3 3 1 2 3 3 1 2 3 3 1 2 3 3 1 2 3 3 1 3 2 3 3 1 3 3 3 3	4 5 4 5 Highest 6 7 8 9 10 6 7 8 9 10 6 7 8 9 10 Highest 6 7 8 9 10 6 7 8 9 10 Highest 6 7 8 9 10 Highest 6 7 8 9 10 Highest 4 5 4 5 4 5	30 Points/ 20 Points/ 20 Points/

Total Points _____ Points Deducted ____ Grand Total _____

TIEBREAKER Informational Nonfiction Text Storyboard Rubric

Use this rubric for Divisions I-L

JUDGE'S	NUMBER PARTICIPANT	T'S NUMBER		CHECKIFE	BILING	JAL	-	
	Title	Author				Publisher an	d Publication Date	
	Type of Informational Text Discussion, Report, Explanatory, Opinion/Argument, Instructional	Text Summary 3: Recount the main idea and key details the text in a written response 4-12: Summarize the text in a written response			Graphic Organizers Capture the main/central idea and/or m points important to the text			
	Student Connections Text-to-self; text-to-text; and/or text-to-world	Author's Purpose Identify the main explain, persuade and/or answer a	purpose o			Topic Study Recommend another text that has similar or opposing/alternate information on the same topic Grades 9-12		
	Copyrighted Materials Credit Any materials that are deemed copyrighted - book images must give credit to the creator or source.	c covers or internet			in the stu	dent's own wo	ords and information has not been ource - websites or books.	
Deduct 1	10 points if ANY of the above story elements are not 10 points if student involvement is not evident in the 1 point for each element that is not translated in a bi	presentation						
	CATEGORY				RING		POINT TOTAL	
Writing				Lowest	Highe			
*	Writing is neat and inviting Writing is easily understood			1 2 3 1 2 3	4 5 4 5		10 Points/	
Creativity				Lowest 1 2 3 4 5	High			
*	Project is original			1 2 3 4 5				
*	Project demonstrates imagination			1 2 3 4 5			30 Points/	
*	Unique materials are used to express ideas							
Quality of	-			Lowest	Highe			
*	Project follows the guidelines			1 2 3 4 5			20 Points/	
*	Project is durable and will last through several roun	ds of competition without		1 2 3 4 5	6 / 8	9 10		
	physical support							
	ness of Written Information			Lowest	High			
*	Project captures the most important information			1 2 3 4 5 1 2 3 4 5			20 Points/	
	★ Project capture the concept/point the author made in the book							
Interest E				Lowest 1 2	Highe	sτ 5		
*	Project demonstrates student's ability			1 2	3 4	5		
*	Exhibit is appropriate to age level Student encourages others to read the book				3 4	5	20 Points/	
	•	in the work		1 2	3 4	5		
*	Student attracts others and makes them interested	in the work						
Questions	s Judges should ask at a minimum:							
4.	Is the subject/topic something you are interest in or	r want to know more abou	ıt? Explain					
5.	How did you (or you and the rest of your group) ded	cide upon the design of the	e project?					
6.	What was the best part of the story? What part of	the book, if any, did you no	ot like?					

Total Points Points Deducted Grand Total

TIEBREAKER Literary Fiction Digital Media Rubric Use this rubric for Divisions G/D and H/D, M/D and O/D

JUDGE'S N	UMBER P	ARTICIPANT'S NUM	BER		CHECK	IF BILING	jual
Title		Author				Publisher and	d Publication Date
2-3: Recount t		Main Characters Only those important to the story line			Setting Location or ti	me of story	
Conflict The problem i	n the story	How the problem is resolved Comp them		theme of the different auth	(s) Study re the plot lines, characters, and/or of the story to another story by a nt author or the same author. Grades 9-		
Any materials	Vaterials Credit that are deemed copyrighted - book give credit to the creator or source.	k covers or internet			n in the stud	dent's own wo	rds and information has not been urce - websites or books.
Deduct 10 points if stude	f the above story elements are not nt involvement is not evident in the lement that is not translated in a bil	presentation					
T	CATEGORY			SCORI			POINT TOTAL
Text ★ Text is readable ★ Text is easily un				Lowest 1 2 3 1 2 3		5	10 Points/
	derstood						
Creativity	-1			Lowest 1 2 3 4 5 6	Highest	10	
★ Project is origin★ Project demons				1 2 3 4 5 6			
-	trates imagination ogy is used to express ideas			1 2 3 4 5 6			30 Points/
				Laurant	Highan		
Quality of Project ★ Project follows	the guidelines (3 min. limit)			Lowest 1 2 3 4 5 6	Highest	10	20 Paints /
-	trates digital media skill			1 2 3 4 5 6			20 Points/
Thoroughness of Written In	nformation			Lowest	Highest		
★ Project capture	s the most important information			1 2 3 4 5 6	5 7 8 9	10	20 Points/
★ Project capture	★ Project capture the concept/point the author made in the book			1 2 3 4 5 6	5 7 8 9	10	
Interest Evoked				Lowest	Highest		
★ Project demons	trates student's ability			1 2 3		5	
★ Exhibit is appro	priate to age level			1 2 3		5	20 Points/
★ Student encour	ages others to read the book			1 2 3 1 2 3		5	20.1 0
★ Student attracts	others and makes them interested	in the work		1 2 3	4 !)	
Questions Judges should as	sk at a minimum:						
_	r was your favorite? Why?						
5. How did you (or	you and the rest of your group) dec est part of the story? What part of t						
Total Points	Points Deducted		Grand Tota	al			

TIEBREAKER Informational Nonfiction Text Digital Media Rubric

Use this rubric for Divisions K/D and L/D

JUD	GE'S NUMBER	PARTICIPANT'S NUMB	ER				C	HE	CK:	IF BILIN	IGUAL
Title		Author								Publisher a	nd Publication Date
Discus	of Informational Text sion, Report, Explanatory, on/Argument, Instructional	Text Summary 3: Recount the main idea and key deta text in a written response 4-12: Summarize the text in a written response			s the	'			Capture the	rganizers e main/central idea and/or main ortant to the text	
	nt Connections o-self; text-to-text; and/or text-to-	Author's Purpose Identify the main purpose of the text (to explain, persuade, describe, entertain, and/or answer a question)			Topic Study Recommend another text that has similar or opposing/alternate information on the same topic Grades 9-12			d another text that has similar or Iternate information on the same			
Any m	ighted Materials Credit aterials that are deemed copyrighted - b s must give credit to the creator or source			Proje		vritter	n in t	the s	stud	ent's own w	vords and information has not been ource - websites or books.
Deduct 10 points	if ANY of the above story elements are in fixed from the student involvement is not evident in reach element that is not translated in a	the presentation		-							
	CATEGORY					SCORI	ING				POINT TOTAL
Text					Lowes		Hi	ighes			
	eadable and neat easily understood			1	2	3		4	5 5		10 Points/
★ Project	is original demonstrates imagination technology is used to express ideas			1 2 1 2 1 2	3 4	5 6 5 6	5 7	8	9 9	10	30 Points/
1	follows the guidelines (3 min. limit) demonstrates digital media skill			1 2 1 2		5 6	5 7		9		20 Points/
	ritten Information captures the most important information capture the concept/point the author m			1 2 1 2		5 6	5 7		9		20 Points/
Interest Evoked				I	Lowes	t	Hi	ighes	st		
★ Project	demonstrates student's ability			1	2	3		4	5		
	s appropriate to age level			1	2	3		4	5		20 Points/
	encourages others to read the book attracts others and makes them interes	ted in the work		1	2	3		4	5 5		
Questions Judges should ask at a minimum: 4. Is the subject/topic something you are interest in or want to know more about? Explain. 5. How did you (or you and the rest of your group) decide upon the design of the project? 6. What was the best part of the story? What part of the book, if any, did you not like?											

Total Points Points Deducted _____ Grand Total _____

LITERARY FICTION ELEMENTS

Task	Standard
Publication Information: List TItle, Author, Publisher, and Publication Date	RI.K.5: Identify the front cover, back cover, and title page of a book. RI.K.6: With prompting and support, name the author and the illustrator of a story and define the role of each in telling the story.
 Plot Summary: PK-1: Retell through writing/drawing/dictating the story 2-3: Recount the story in a written response 4-12: Summarize the story in a written response 	RL.K-1.2: With prompting and support, retell familiar stories, including key details. RL.2-3.2: Recount stories, including fables and folktales from diverse cultures, and determine their central message, lesson, or moral. RI.4-12.2: Determine the main idea of a text and explain how it is supported by key details; summarize the text.
Setting: List location and/or time of story. Elements of setting may include culture, historical period, geography, and hour.	RL.4-12.2: Describe the depth a character, setting, or event in a story or drama, drawing on specific details in the text.
Main Characters: List important characters to the story line	RL.4-12.2: Describe the depth a character, setting, or event in a story or drama, drawing on specific details in the text.
Conflict: Explain the problem in the story	RI.4-12.5: Describe the overall structure (e.g. chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in a text or part of a text.
Solution or Resolution: Explain how the problem is resolved	RI.4-12.5: Describe the overall structure (e.g. chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in a text or part of a text.
Author(s) Study: Compare the plot lines, characters, and/or theme of the story to another story by a different author or the same author. Grades 9-12	RL.9.3 Analyze how complex characters (e.g., those with multiple or conflicting motivations) develop over the course of a literary text, interact with other characters, and advance the plot or develop the theme.
Copyright/ Fair Use: Any materials that are deemed copyrighted - book covers or internet images must give credit to the creator or source.	1.3.1 Respect copyright/intellectual property rights of creators and producers.1.3.3 Follow ethical and legal guidelines in gathering and using information.
Plagiarism: Project is written in the student's own words and information has not been directly copied or plagiarized from any source - websites or books.	1.3.1 Respect copyright/intellectual property rights of creators and producers. 1.3.3 Follow ethical and legal guidelines in gathering and using information.

INFORMATIONAL NONFICTION ELEMENTS

Task	Standard
Publication Information: List TItle, Author, Publisher, and Publication Date	RI.K.5: Identify the front cover, back cover, and title page of a book.
	RI.K.6: With prompting and support, name the author and the illustrator of a story and define the role of each in telling the story.
Type of Informational Text: Discussion, Report, Explanatory, Opinion/Argument, Instructional	RI.9.2 Determine central idea(s) of a text and analyze in detail the development over the course of the text, including how details of a text interact and build on one another to shape and refine the central idea(s); provide an accurate summary of the text based upon this analysis.
 Text Summary: 3: Recount the main idea and key details the text in a written response 	RI.3.2 Determine the main idea of a text; recount the key details and explain how they support the main idea.
 4-12: Summarize the text in a written response 	RI.4-12.2: Determine the main idea of a text and explain how it is supported by key details; summarize the text.
Graphic Organizers: Capture the main/central idea and/or main points important to the text	RI.5.5 Compare and contrast the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in wo or more texts.
Student Connections: Text-to-self; text-to-text; and/or text-to-world	RI.8.3 Analyze how a text makes connections among and distinctions between individuals, ideas, or events (e.g., through comparisons, analogies, or categories).
Author's Purpose: Identify the main purpose of the text (to explain, persuade, describe, entertain, and/or answer a question)	RI.6.6 Determine an author's point of view or purpose in a text and explain how it is conveyed in the text.
Topic Study: Recommend another text that has similar or opposing/alternate information on the same topic Grades 9-12	W.9.2 Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective election, organization, and analysis of content.
Copyright/ Fair Use: Any materials that are deemed copyrighted - book	1.3.1 Respect copyright/intellectual property rights of creators and producers.
covers or internet images must give credit to the creator or source.	1.3.3 Follow ethical and legal guidelines in gathering and using information.
Plagiarism: Project is written in the student's own words and information has not been directly copied or plagiarized	1.3.1 Respect copyright/intellectual property rights of creators and producers.
from any source - websites or books.	1.3.3 Follow ethical and legal guidelines in gathering and using information.

DESIGN AND PRESENTATION ELEMENTS

Task	Standard
Clarity of Writing:	 W.1-12.2: Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organizations, and analysis of content. W.1-12.4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. W.1-12.5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.
Creativity: Has originality of subject or idea Demonstrates imagination in manner of production/presentation Has clever, inventive, and effective use of materials to express ideas Has clever, inventive, and effective use of technology to express ideas Quality of Project: Follows directions Demonstrates skill, craftsmanship, and durability Demonstrates digital media skill	VA: Cr2.1.PK: Use a variety of art-making tools VA: Cr2.1.2: Experiment with various materials and tools to explore personal interests in a work of art or design. VA: Cr2.1.3: Create personally satisfying artwork using a variety of artistic processes and materials. VA: Cr2.1.6: Demonstrate openness in trying new designs, materials, methods, or approaches in making works of art and design. MA: Cr2.1.6: Organize, propose, and evaluate artistic, ideas, plans, prototypes, and production processes for media arts productions, considering purposeful intent. MA: Pr6.1.6: Analyze various presentation formats and fulfill various tasks and defined processes in the presentation and/or distribution of media artwork. Analyze results of and improvements for presenting media artworks.
Thoroughness of Written Information: Proper emphasis is placed on important items Completely portrayed the concept of the book Uses appropriate graphic organizer to illustrate the main idea of the author	W.1-12.2: Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organizations, and analysis of content. W.1-12.4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. W.1-12.5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.
Judges' Interview (Speaking and Listening)	SL.1-12.4: Present information, findings, and supporting evidence that listeners can follow the line of reasoning and the organization, development, and style are appropriate to task, purpose, and audience.

GLOSSARY OF TERMS

Argument: A logical way of presenting a belief, conclusion, or stance. Effective arguments are supported by reasoning and evidence.

Author: The originator of any written work.

Author's Purpose: An author's main reason for writing. A writer's purpose may be to entertain, to inform, to persuade, to teach a moral lesson, or to reflect on an experience. An author may have more than one purpose for writing.

Autobiography: A written account of an author's own life.

Biography: An account of a person's life written by another person.

Cause and Effect: Text structure in which the author presents one or more causes and then describes the resulting effects.

Central Message (central idea): The main idea of a fictional text; the central message may be directly stated or implied.

Comparison and Contrast: Text structure in which the author compares and contrasts two or more similar events, topics, or objects.

Concrete Words and Phrases: Words or phrases used to describe characteristics and/or qualities that can be perceived through the senses.

Conflict: A struggle or clash between opposing characters, forces, or emotions.

Consumer Reports: Publication that provides reviews and comparisons of consumer products and services based on reporting and results from testing.

Debate: Form of literary conflict demonstrating both sides of an argument.

Description: Text structure that presents a topic, along with the attributes, specifics, or setting information that describes that topic.

Detail: Fact revealed by the author or speaker that supports the attitude or tone in a piece of poetry or prose. In informational texts, details provide information to support the author's main point.

Dictating: The process of writing down what someone else has said; a way for a parent or teacher to record a child's ideas when the writing demands surpass the child's writing skills.

Editorial: Article presenting the opinion of the editors or publishers.

Essay: A short piece of writing which is often written from an author's personal point of view.

Evidence: Supporting information a writer or speaker uses to prove a claim.

Fantasy: Story employing imaginary characters living in fictional settings where the rules of the real world are altered for effect.

Fiction: Imaginative literary works representing invented rather than actual persons, places, and/or events.

Figurative Language: An expression that departs from the accepted literal sense or from the normal order of words; an extension of this definition includes the use of sound for emphasis, including onomatopoeia, alliteration, assonance, and consonance.

Graphic: Pictorial representation of data or ideas using columns, matrices, or other formats.

Informational Texts: Nonfiction texts that contain facts and information; also referred to as expository texts.

Interview: Meeting at which information is gathered by asking questions of a person about an event, experience, or idea.

Journal: Daily record of events.

Literary Nonfiction: Text that conveys factual information. The text may or may not employ a narrative structure and characteristics such as dialogue. Additionally, literary nonfiction may also persuade, inform, explain, describe, or amuse.

Main Idea: The central thought of a nonfiction text.

Narrative: A story about fictional or real events.

Observation: Act of making and recording a measurement.

Opinion Piece: Writing in which a personal opinion is expressed about a topic. As grade levels progress, the writer must support a point of view with reasons and/or information.

Plot: Sequence of events or actions in a short story, novel, or narrative poem.

Publisher: Person or company that produces and distributes printed material.

Publication Date: The date the material was printed.

Proposal: Collection of plans or assumptions.

Purpose: Specific reason or reasons for writing. Purpose conveys what the readers have to gain by reading the selection; it is also the objective or the goal that the writer wishes to establish.

Reason: The logical support behind an argument.

Report: Detailed account of an occurrence or situation.

Retelling: Recalling the content of what was read or heard.

Plagiarism: Using someone else's words or ideas as your own. Plagiarism involves copying or borrowing someone else's original ideas.

Problem/Solution: Text structure in which the main ideas are organized into two parts: Problem and a subsequent solution that responds to the problem, or a question and an answer that responds to the question.

Setting: The location in which events in a short story, novel, or narrative poem take place.

Sequence: Text structure in which ideas are grouped on the basis of order or time.

Speech: Written account of formal spoken communication to an audience.

Summary: A condensed version of a larger reading in which a writer uses his or her own words to express the main idea and relevant details of the text.

Text-to-Self Connection: Linking a topic or situation in the story to a personal experience.

Text-to-Text Connection: Linking a topic or situation in the story to another book or story.

Text-to-World Connection: Linking a topic or situation in the story to an event that has occurred in the world, environment, or student's community.

Theme: Central meaning of a literary work. A literary work can have more than one theme.

Tone: Describes the writer's/speaker's attitude toward a subject, character, or audience conveyed through the author's choice of words and details. Tone can be serious, humorous, sarcastic, objective, etc.