Assessing Student Ad Analysis

	
	Extended Understanding
	Basic Understanding
	Partial Understanding
	*Not Yet Developed

	Persuasive techniques

	Identifies several persuasive techniques used in each ad.

	Identifies one or more persuasive techniques.

	Identifies nonpersuasive techniques or unrelated information.
	No score is awarded because there is insufficient evidence of student performance based on the requirements of the assessment task.

	Plausible explanation

	Provides plausible explanations for all identified techniques. In some cases, multiple plausible explanations are provided or other relevant examples are cited.

	Provides plausible explanations for most of the identified techniques.

	Provides ineffective explanations, OR insufficient information.
	


*When work is judged to be at the partial understanding stage or not demonstrated, the teacher makes decisions about appropriate intervention to help the student improve.
Comments:

Adapted from Legacies of Ancient Egypt. Permission granted from The Critical Thinking Consortium for use by Alberta teachers.
LearnAlberta.ca 
Page 1 of 1

© 2008 Alberta Education (www.learnalberta.ca) 

