ITBE Poetry Contest – 2014 to 2015
Diamante Rubric Guidelines

Diamante (dee ah MAHN tay) is a French word meaning diamond.
 The following attributes must be included in the poem.

_____ / 1	Shape: The poem is shaped like a diamond. (1 point = yes / 0 points = no)

_____ / 1	Lines: There are 7 lines in the poem. (1 point = yes / 0 points = no)

_____ / 16	Speech: 6 nouns, 4 adjectives, 6 verbs, appear in the correct order.
	 	(Student receives one point for each word that is the correct part of speech
		& appears in the correct order.)

Line 1:					1 noun
Line 2:			 	1 adjective, 1 adjective
Line 3:			 1 verb, 1 verb, 1 verb
Line 4:		 1 noun, 1 noun, 1 noun, 1 noun
Line 5:			 1 verb, 1 verb, 1 verb
Line 6:			 1 adjective, 1 adjective
Line 7:					1 noun

_____ / 2	Contrast: There are 2 contrasting topics in the poem. The poem
		compares the student’s culture to American culture.
		2 points = Yes there are two topics.
 	0 points = no there aren’t two topics.

_____ / 1	Spelling: All words are spelled correctly. (1 point = yes / 0 points = no)

_____ / 3	Topic: Each word or phrase relates to the topic.
		3 points = 	15 – 16 words relate to the topic.
		2 points = 	13 – 14 words relate to the topic.	
		1 point = 	12 - 11 words relate to the topic.
0 points = 	10 words or less relate to the topic.	

_____ / 3	Linguistic Complexity – use specialized words, not common words	
		(Judges are looking for writers that use descriptive words versus common words.
		Example: “beautiful” is descriptive where as “pretty” is more common.)
 	Don’t worry if your students’ writings aren’t using a lot of specialized words.
		They are competing against other ELL/bilingual students.

		3 points = 13 – 16 words are specific, specialized vocabulary
		2 points = 9 – 12 words are specific, specialized vocabulary
		1 point = 8 – 11 words are specific, specialized vocabulary
0 points = 0 - 10 or less words are specific, specialized vocabulary

_____ / 27	Total points

Be sure to download the Diamante Worksheet to help guide your students.
Updated on October 20, 2014
