Student Name:		
_		
Date:		

Problem-Solution Text Map Rubric

	Score							
	0	1	2	3	4			
Descriptors	Does not accurately identify a problem or solution presented in the text.	Accurately identifies either the problem around which the text is organized or the solutions presented to address the problem. Explanations of the significance of the problem and rationale for solutions are missing or present but completely inaccurate.	Accurately identifies the problem around which the text is organized and identifies the solutions presented to address the problem. Explanations of the significance of the problem and rationale for solutions are present but incomplete or slightly inaccurate.	Accurately identifies the problem around which the text is organized and identifies all solutions presented to address the problem. Explanation of the significance of the problem is present but incomplete or slightly inaccurate or explanation of the rationale for solutions is present but incomplete or slightly inaccurate.	Accurately identifies the problem around which the text is organized and accurately explains its significance. Correctly identifies all solutions presented to address the problem and accurately explains the rationale for each.			

Score:

Feedback:

