French / English BOOK TALK RUBRIC 		 Non-Fiction Version
	 				
DATE: ________________________ 		NAME:__

	Success Criteria and Learning Skills
	Occasionally
Limited detail
	Frequently
Good detail
	Almost always
Extra detail

	 Presentation Skills

	Look at everyone when you speak.

Regardes a tout le monde quand tu parles.
	Read from cards
Limited eye contact
Distracted
	Practiced
Comfortable
Eye contact
	Speaks to the audience
Very well practiced.
Smooth transitions

	Your voice held the attention of your audience. Intonation, emotion, punctuation

Ta voix tien l’attention de l’audience, expression, émotions, intonation.
	Hard to hear or understand
Distracted
Inconsistent enthusiasm
	Appropriate timing
Clear Practiced voice
Varied expression
	Emotional and energetic. Well practiced and fluent

	You used gestures and non-verbal actions to add interest.

Tu utilises des gestes et des action non-verbal but exprimer tes idées.
	Some emotion
Not consistent in presentation
Important events not focus
	Facial expressions
Movement
Reasonable emotion
	Exaggerated expression
Planned Movement ,
Well timed reactions
Meaningful pauses

	 Text Features

	You gave the Title, Author, Illustrator and Pages
*Book: ________________________________
Titre, Auteur, Illustrateur et nombre de pages.
Livre __
	Less than required
Unsure
Requires assistance
	3- 4 required
Plainly stated

	4 or more detailed
About the author
Extra detail
Genre or Style

	Fiction/Non Fiction

	Not stated
	Stated
	Non Fiction text features
Fiction text features

	Described Main idea and 3 supporting details or facts.

Point principale et faits importants.
	Plainly states the main idea, does not give relevant facts to support this ideas.
	States the main ideas and gives 3 supporting facts with some detail

	States the main ideas and gives 3 or more supporting facts with great detail.

	Authors Purpose

Raison de l’auteur, et ce que j’ai appris de ce livre.
	Is not able to state the authors purpose and gives limited information of what they learned from the book.
	States authors purpose for writing the book. States what they learned from reading the book.
	States the author’s purpose and what they learned from reading the book with good detail.

	Important images from the story

[bookmark: _GoBack]Images importantes de l’histoire

	Chooses 1 - 2 images from the book that are about a general fact. Explanation is not clear.
	Chooses 2 or 3 images from the book that show the authors purpose or specific facts with a reasonable explanation.
	Chooses 3 images from the book that clearly show the authors purpose or specific facts. And explains them with great detail.

	 Reading

	Read half page to a page

Lis une demi page
	Less than required difficulty Hard to hear
Read with difficulty
	Read required amount
Chose appropriate passage
Read well
	Read more than requirements Chose a very interesting passage
Very well read

	Two new words that I learned

Deux nouveaux mots que j’ai appris sont :
	Only one word with meaning
Two words with no meaning
	Two words
Basic meaning
	Two or more words
Detailed definition
Example

	Opinion :What did I think about the book?

Mon opinion de ce livre est:
	Weak opinion
No reason
	Opinion is well stated
Good reason
	Has a strong opinion
Detailed reason
Personal connection

	 Connections

	Recommendations

Ce livre est bien viser pour les gens qui :
	Not connected
Limited detail
	Appropriate audience
Simple connection
	Thoughtful connections
Detailed reasons

	Inspires me to read which book next?
Ce livre m’inspire a lire:
	Few connections
No connection
	Appropriate connections
Some detail or reason
	Thoughtful connection
Specific reason

Teacher Comments and Feedback:

Encouraging GROW:

Positive GLOW:

Self – Evaluation

I think I can work on:

I’m proud of myself because:

Parents Comments:

