Poetry Portfolio Rubric

Parent Signature:_______________________________ Student Signature:__________________________________
Assignment Description: As a project grade for the poetry unit, you will be creating a poetry portfolio. Your portfolio will include examples of types of poetry that we will read during this unit. You must follow the criteria for each poem and fully illustrate the page. You will be choosing a theme for your portfolio and completing each poem as we go over the type in class. The due dates for each poem will be different. At the end of the unit, you will be required to turn in all graded poems in portfolio format for your writing folders. Below you will find a list of the types of poems that you will be writing in the order that we will be learning them in class. Due dates for each poem are also listed along with space for you to record your scores. Specific criteria for each poem will come as we discuss, learn the proper format and expectations, and read several examples in class so you should not work ahead of schedule for this assignment.
My Portfolio Theme is___

**Note the Concrete Poem and the entire completed Portfolio are due on the same day.
	Poem Type
	Due Date
	Completed/Points Earned

	Figurative Language Poem
	3/18
	

	Sound Device Poem
	3/22
	

	Rhythm and Rhyme Poem
	3/25
	

	Limerick Poem
	3/29
	

	Haiku Poem
	3/31
	

	Imagery Poem
	4/4
	

	Concrete Poem
	**4/11
	

	Completed Portfolio with All Poems in order and Cover Page
	**4/11
	

One point will be deducted from the overall grade for each conventional error.
Poetry Portfolio Rubric

Parent Signature:_______________________________ Student Signature:__________________________________
Assignment Description: As a project grade for the poetry unit, you will be creating a poetry portfolio. Your portfolio will include examples of types of poetry that we will read during this unit. You must follow the criteria for each poem and fully illustrate the page. You will be choosing a theme for your portfolio and completing each poem as we go over the type in class. The due dates for each poem will be different. At the end of the unit, you will be required to turn in all graded poems in portfolio format for your writing folders. Below you will find a list of the types of poems that you will be writing in the order that we will be learning them in class. Due dates for each poem are also listed along with space for you to record your scores. Specific criteria for each poem will come as we discuss, learn the proper format and expectations, and read several examples in class so you should not work ahead of schedule for this assignment.

My Portfolio Theme is___

**Note the Concrete Poem and the entire completed Portfolio are due on the same day.

	Poem Type
	Due Date
	Completed/Points Earned

	Figurative Language Poem
	3/18
	

	Sound Device Poem
	3/22
	

	Rhythm and Rhyme Poem
	3/25
	

	Limerick Poem
	3/29
	

	Haiku Poem
	3/31
	

	Imagery Poem
	4/4
	

	Concrete Poem
	**4/11
	

	Completed Portfolio with All Poems in order and Cover Page
	**4/11
	

One point will be deducted from the overall grade for each conventional error.

	Figurative Language Poem Criteria

	Uses all three of the following: Simile, Metaphor, Personification
	__________/6 Points

	At least 8 lines
	__________/3 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Figurative Language Poem Criteria

	Uses all three of the following: Simile, Metaphor, Personification
	__________/6 Points

	At least 8 lines
	__________/3 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Figurative Language Poem Criteria

	Uses all three of the following: Simile, Metaphor, Personification
	__________/6 Points

	At least 8 lines
	__________/3 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Figurative Language Poem Criteria

	Uses all three of the following: Simile, Metaphor, Personification
	__________/6 Points

	At least 8 lines
	__________/3 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Imagery Poem Criteria

	Includes descriptive words that create word pictures and appeal to the senses
	__________/6 Points

	At least 8 lines
	__________/3 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Imagery Poem Criteria

	Includes descriptive words that create word pictures and appeal to the senses
	__________/6 Points

	At least 8 lines
	__________/3 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Imagery Poem Criteria

	Includes descriptive words that create word pictures and appeal to the senses
	__________/6 Points

	At least 8 lines
	__________/3 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Imagery Poem Criteria

	Includes descriptive words that create word pictures and appeal to the senses
	__________/6 Points

	At least 8 lines
	__________/3 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Rhythm and Rhyme Poem Criteria

	Repetitions of sounds at the ends of words and patterns of beats and stresses
	__________/6 Points

	At least 8 lines
	__________/3 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Rhythm and Rhyme Poem Criteria

	Repetitions of sounds at the ends of words and patterns of beats and stresses
	__________/6 Points

	At least 8 lines
	__________/3 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Rhythm and Rhyme Poem Criteria

	Repetitions of sounds at the ends of words and patterns of beats and stresses
	__________/6 Points

	At least 8 lines
	__________/3 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Rhythm and Rhyme Poem Criteria

	Repetitions of sounds at the ends of words and patterns of beats and stresses
	__________/6 Points

	At least 8 lines
	__________/3 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Limerick Poem Criteria

	Rhyme Scheme of aabba; Rhythm 3 stressed syllables in lines 1,2,5; 2 stressed syllables in lines 3 and 4
	__________/6 Points

	Only 5 lines
	__________/3 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Limerick Poem Criteria

	Rhyme Scheme of aabba; Rhythm 3 stressed syllables in lines 1,2,5; 2 stressed syllables in lines 3 and 4
	__________/6 Points

	Only 5 lines
	__________/3 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Limerick Poem Criteria

	Rhyme Scheme of aabba; Rhythm 3 stressed syllables in lines 1,2,5; 2 stressed syllables in lines 3 and 4
	__________/6 Points

	Only 5 lines
	__________/3 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Limerick Poem Criteria

	Rhyme Scheme of aabba; Rhythm 3 stressed syllables in lines 1,2,5; 2 stressed syllables in lines 3 and 4
	__________/6 Points

	Only 5 lines
	__________/3 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Haiku Poem Criteria

	Follows the 5-7-5 Syllable Pattern
	__________/6 Points

	Only 3 lines
	__________/3 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Haiku Poem Criteria

	Follows the 5-7-5 Syllable Pattern
	__________/6 Points

	Only 3 lines
	__________/3 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Haiku Poem Criteria

	Follows the 5-7-5 Syllable Pattern
	__________/6 Points

	Only 3 lines
	__________/3 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Haiku Poem Criteria

	Follows the 5-7-5 Syllable Pattern
	__________/6 Points

	Only 3 lines
	__________/3 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Sound Devices Poem Criteria

	Uses both of the following: Onomatopoeia and Alliteration
	__________/6 Points

	At least 8 lines
	__________/3 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Sound Devices Poem Criteria

	Uses both of the following: Onomatopoeia and Alliteration
	__________/6 Points

	At least 8 lines
	__________/3 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Sound Devices Poem Criteria

	Uses both of the following: Onomatopoeia and Alliteration
	__________/6 Points

	At least 8 lines
	__________/3 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Sound Devices Poem Criteria

	Uses both of the following: Onomatopoeia and Alliteration
	__________/6 Points

	At least 8 lines
	__________/3 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Concrete Poem Criteria

	Shape reflects the subject of the poem
	__________/4 Points

	Meaningful lines of poetry that relate to poem’s subject
	__________/5 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Concrete Poem Criteria

	Shape reflects the subject of the poem
	__________/4 Points

	Meaningful lines of poetry that relate to the poem’s subject
	__________/5 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Concrete Poem Criteria

	Shape reflects the subject of the poem
	__________/4 Points

	Meaningful lines of poetry that relate to the poem’s subject
	__________/5 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

	Concrete Poem Criteria

	Shape reflects the subject of the poem
	__________/4 Points

	Meaningful lines of poetry that relate to the poem’s subject
	__________/5 Points

	Page Fully Illustrated, Neat and Attractive
	__________/1 Points

	Total Points Earned
	__________/10 Points

