	Criteria
	Needs Improvement
	You’re getting there
	Rock Solid
	Reading Rockstar

	Voicethread Student Feedback Comment
	· Comments seem to be completely out of place—unconnected to the selection.
· Little evidence suggests that the student has thought deeply before commenting.

· Feedback provided in comment doesn’t offer productive guidance and advice to group.
	· While comments demonstrate some obvious connection to the student and/or the selection, they demonstrate simple thinking.

· Reader is not convinced that the student has thought deeply about the selection before commenting.
· The comments added share information and provide feedback, but don’t add to the overall value of the conversation.

· The comments added share meaningful information, but they may repeat ideas already shared.
	· All comments are clearly connected to the student and/or the selection.
· Comments provide evidence that the student has considered the selection AND the other comments added to the conversation carefully before commenting.

· The comments added encourage the conversation—asking questions, starting new strands, responding to other readers.
	· All comments are clearly connected to the student and or the selection.
· Comments are challenging and interesting to the reader—encouraging further study of the selection.

· The comments added give meaningful feedback to readers and show an awareness of the conversation being had on the slide.

	Criteria
	Needs Improvement
	You’re getting there
	Rock Solid
	Reading Rockstar

	Voicethread Student Feedback Comment
	· Comments seem to be completely out of place—unconnected to the selection.

· Little evidence suggests that the student has thought deeply before commenting.

· Feedback provided in comment doesn’t offer productive guidance and advice to group.
	· While comments demonstrate some obvious connection to the student and/or the selection, they demonstrate simple thinking.

· Reader is not convinced that the student has thought deeply about the selection before commenting.

· The comments added share information and provide feedback, but don’t add to the overall value of the conversation.

· The comments added share meaningful information, but they may repeat ideas already shared.
	· All comments are clearly connected to the student and/or the selection.

· Comments provide evidence that the student has considered the selection AND the other comments added to the conversation carefully before commenting.

· The comments added encourage the conversation—asking questions, starting new strands, responding to other readers.
	· All comments are clearly connected to the student and or the selection.

· Comments are challenging and interesting to the reader—encouraging further study of the selection.

· The comments added give meaningful feedback to readers and show an awareness of the conversation being had on the slide.

