

Name _____

Period _____

Class Journal Rubric

EFFORT

- Complete:** Includes all assigned work.
- Readable:** Is legible, presentable, coherent.
- Used:** Use to think, learn, practice, understand.
- Improved:** Overall improvement since last time.

WRITING

- Fluent:** Write with ease about a range of subjects.
- Developed:** Includes examples, details, quotes when appropriate.

UNDERSTANDING

- Thorough:** You write for the full time; your entries show you trying to fully understand or communicate an idea in writing.
- Insightful:** Shows deep understanding of ideas; goes beyond the obvious.

REQUIREMENTS

- Format:** All entries clearly list *in the margin*:
 - Date of entry
 - Title of entry (e.g., "Odyssey notes")
- Organization:** Entries appear in chronological sequence or as otherwise assigned.
- Notes:**

Name _____

Period _____

Class Journal Rubric

EFFORT

- Complete:** Includes all assigned work.
- Readable:** Is legible, presentable, coherent.
- Used:** Use to think, learn, practice, understand.
- Improved:** Overall improvement since last time.

WRITING

- Fluent:** Write with ease about a range of subjects.
- Developed:** Includes examples, details, quotes when appropriate.

UNDERSTANDING

- Thorough:** You write for the full time; your entries show you trying to fully understand or communicate an idea in writing.
- Insightful:** Shows deep understanding of ideas; goes beyond the obvious.

REQUIREMENTS

- Format:** All entries clearly list *in the margin*:
 - Date of entry
 - Title of entry (e.g., "Odyssey notes")
- Organization:** Entries appear in chronological sequence or as otherwise assigned.
- Notes:**

Name _____

Period _____

Class Journal Rubric

EFFORT

- Complete:** Includes all assigned work.
- Readable:** Is legible, presentable, coherent.
- Used:** Use to think, learn, practice, understand.
- Improved:** Overall improvement since last time.

WRITING

- Fluent:** Write with ease about a range of subjects.
- Developed:** Includes examples, details, quotes when appropriate.

UNDERSTANDING

- Thorough:** You write for the full time; your entries show you trying to fully understand or communicate an idea in writing.
- Insightful:** Shows deep understanding of ideas; goes beyond the obvious.

REQUIREMENTS

- Format:** All entries clearly list *in the margin*:
 - Date of entry
 - Title of entry (e.g., "Odyssey notes")
- Organization:** Entries appear in chronological sequence or as otherwise assigned.
- Notes:**

Name _____

Period _____

Class Journal Rubric

EFFORT

- Complete:** Includes all assigned work.
- Readable:** Is legible, presentable, coherent.
- Used:** Use to think, learn, practice, understand.
- Improved:** Overall improvement since last time.

WRITING

- Fluent:** Write with ease about a range of subjects.
- Developed:** Includes examples, details, quotes when appropriate.

UNDERSTANDING

- Thorough:** You write for the full time; your entries show you trying to fully understand or communicate an idea in writing.
- Insightful:** Shows deep understanding of ideas; goes beyond the obvious.

REQUIREMENTS

- Format:** All entries clearly list *in the margin*:
 - Date of entry
 - Title of entry (e.g., "Odyssey notes")
- Organization:** Entries appear in chronological sequence or as otherwise assigned.
- Notes:**