

Exploring Literature through Letter Writing Groups

Initial Letter Exchange Rubric

Initial Letter Rubric

1) How well does the letter address the prompt?

_____ Well _____ Fair _____ Needs improvement

Example:

2) Is the point of the letter clear?

_____ Well _____ Fair _____ Needs improvement

Example:

3) How well does the letter provide necessary context?

_____ Well _____ Fair _____ Needs improvement

Example:

4) How well does the letter support its thoughts with references to the text?

_____ Well _____ Fair _____ Needs improvement

Example:

5) How well does the letter provide a space for response?

_____ Well _____ Fair _____ Needs improvement

Example:

Exploring Literature through Letter Writing Groups

Response Letter Exchange Rubric

Response Letter Rubric

1) How well does the letter respond to the issues raised in the earlier letter?
_____Well _____Fair _____Needs improvement

Example:

2) Is the point of the letter clear?
_____Well _____Fair _____Needs improvement

Example:

3) How well does the letter provide necessary context?
_____Well _____Fair _____Needs improvement

Example:

4) How well does the letter support its thoughts with references to the text?
_____Well _____Fair _____Needs improvement

Example:

5) How well does the letter provide a space for response?
_____Well _____Fair _____Needs improvement

Example:

6) How well does the letter incorporate ideas or thoughts from the other partner's letter?
_____Well _____Fair _____Needs improvement

Example: