Tree-ear invites you to travel to 12th Century Korea

Rubric

A Single Shard Word Poem

Chapter 1
Purpose: To explore Tree-ear’s world through pictures and words

Directions: Compose a Word poem that reveals images introduced in Chapter 1

Ideas: It can be a map or a collage of images or pictures. This poem can be hand-drawn, created from magazine cut-outs or even photos from the internet. The background could even be traced from your map.

How it will be graded:

1. Includes images from Ch’ulpo labeled with words

20 pts

2. 10 – 15 details from Chapter 1

20 pts

3. Thorough and neat effort on unlined or colored paper.

20 pts

4. Title

20 pts

5. Includes name and date

20 pts

TOTAL 100 pts

6. EXTRA POINTS FOR CREATIVITY

10

