“Brainstorm Blitz” Grading Rubric
	
	100%-90%
	89-80%
	79%-70%
*Needs Attention
	69% or below

	Brainstorm Chart
	Exemplary brainstorming in 11- 12 original, non-duplicated ideas across multiple categories; demonstrates student’s quick thinking ability and creativity in observations.
	Strong brainstorming in completing 9-10 ideas across multiple categories; some ideas are duplicated; demonstrates good observation abilities.
	Student produces 7-8 ideas in few categories; ideas are duplicated and not much originality is demonstrated, but potential is there to expand ideas if student had more brainstorming time.
	Student produces 6 or less ideas in few categories; ideas are unoriginal, cliche’, or unclear; Student did not attempt chart or definitely refused activity.

	Socratic Seminar Discussion
	Exemplary communication skills in large group contributing 6 or more times to the topic; balances comments, questions, statements, and feedback to peers; does not cut-off speakers, demonstrates exemplary manners.
	Strong communication skills in large group contributing 4-5 times; balances comments, questions, statements, and feedback to peers; gentle reminder of not cutting off speakers or to remain on topic.
	Hesitant to speak in a large group, contributes 2-3 times; contribution may be extraneous or simplistic and does not lead to further discussion; contribution may not be related to article topic; developing communication skills.
	Contributes once during session; off topic, extraneous, or unclear comment; or student refuses to participate.

	Story map
	Exemplary evidence of analytical and critical thinking on ideas; profound reflection comments are made; article visually starts taking shape; sources and open- ended questions identified; angle is clear and specific.
	Strong evidence of thinking may not be as deeply analytic or critical; reflection comments are visible; article is visually taking shape; lists sources and open- ended questions, angle is clear, may need slight refinement.
	Minimal evidence of reflection; questions are not all in open-ended format; sources listed may not be the best choices; map seems sparse; article idea not fully formed; needs additional time to work toward completion.
	Student lacks brainstorming angles, sources and questions; very little prepared; or student refuses to participate.

*Accommodations- Brainstorm timing/Story map prep may need to be adjusted for IEP students who require additional time.
Socratic Seminar may be in small groups as opposed to large whole group; Communication impaired students may chose to write question on index card for another student to read, or small white board for comments.

