

Name _____

Period _____

Rubric for Symbolism and Allusion Project

Standard	Exceeded Standard	Met Standard	Not Met Standard
Content			
Symbol/Allusion is defined			
The role of the symbol/allusion is explained			
Origin/original story of the symbol/allusion is included			
Connection to other symbols in the novel is included			
Reason the author may have chosen to use this symbol/allusion to convey their story/evaluate effectiveness			
Another place where that symbol/allusion has been used (different novel, song, short story, TV shows, etc.)			
Presentation			
Text is simple, clear, to the point, and explains visuals clearly and concisely			
Pictures/video supports are relevant to the topic			
Movie demonstrates understanding of the characters, plot, and setting			
Grammar, punctuation, spelling, and formatting are professional			
Uses of font and color are easy to read			
Background music appropriately depicts the theme of book			
Bibliography included			
Comments:			