

Journalism 12 - Media Issue Project Scoring Rubric (35 Points)

	Poor 1 pts	Fair 2 pts	Good 3 pts	Excellent 4 pts	Outstanding 5 pts
Part Two - Exploring the Issue/Introduction	Poor Important points not identified.	Fair Both important and insignificant information are included.	Good Mentions some important information.	Excellent Highlights the most important information.	Outstanding Reinforces important information clearly.
Organization (holistic)	Poor Information is disorganized. Gaps in content or repeated content. Confusing for reader.	Fair Some problems with organization of information. Separate ideas are not discussed in separate paragraphs. Reader must reread at times for clarity.	Good Information is generally organized with only minor problems. Separate ideas discussed in separate paragraphs. Reader finds content generally clear.	Excellent Information is organized with well constructed paragraphs. Content flows nicely. Reader finds content clear and easy to follow.	Outstanding Information is very organized with well constructed paragraphs. Content follows a logical sequence. Reader finds content easy to find, clear and logical.
Part One - Data Collection/Quality of Information	Poor Information has little to do with chosen issue. No supporting details and/or examples provided.	Fair Information is not entirely related to issue. Supporting details and/or examples not directly related.	Good Information generally relates to issue. Some supporting detail and/example is provided.	Excellent Information clearly relates to issue. Good supporting details and/or examples are used.	Outstanding Information clearly and precisely relates to issue. Unique, creative supporting details and/or examples are used.
Part Three - Media Coverage	Poor Analysis has little to do with chosen issue. No supporting details and/or examples provided.	Fair Analysis is not entirely related to issue. Supporting details and/or examples not directly related.	Good Analysis generally relates to issue. Some supporting detail and/example is provided.	Excellent Analysis clearly relates to issue. Good supporting details and/or examples are used.	Outstanding Analysis clearly and precisely relates to issue. Unique, creative supporting details and/or examples are used.

Parts Four & Five - Media Comparison & Conclusion	<p>Poor</p> <p>Analysis has little to do with chosen issue.</p> <p>No supporting details and/or examples provided.</p> <p>Conclusion does not relate to analysis.</p>	<p>Fair</p> <p>Analysis is not entirely related to issue.</p> <p>Supporting details and/or examples not directly related.</p> <p>Some gaps in logic relating analysis to conclusion.</p>	<p>Good</p> <p>Analysis generally relates to issue.</p> <p>Some supporting detail and/example is provided.</p> <p>Conclusion is generally reasonable and somewhat related to analysis.</p>	<p>Excellent</p> <p>Analysis clearly relates to issue.</p> <p>Good supporting details and/or examples are used.</p> <p>Conclusion is reasonable and related to analysis.</p>	<p>Outstanding</p> <p>Analysis clearly and precisely relates to issue.</p> <p>Unique, creative supporting details and/or examples are used.</p> <p>Conclusion is logical and reasonable and clearly related to analysis.</p>
Grammar, Sentence Structure & Spelling (holistic)	<p>Poor</p> <p>There are multiple major errors in punctuation, grammar and/or spelling which make it difficult to read.</p>	<p>Fair</p> <p>There are major errors in punctuation, grammar and/or spelling which do interrupt the flow for the reader.</p>	<p>Good</p> <p>There are minor errors in punctuation, grammar and/or spelling which do not break the flow for the reader.</p>	<p>Excellent</p> <p>There are few grammatical, spelling or punctuation errors.</p>	<p>Outstanding</p> <p>There are no grammatical, spelling or punctuation errors, or they relate to risk-taking on the part of the student.</p>
Sources – Chart/Other	<p>Poor</p> <p>No documentation of sources used, if any.</p> <p>Formatting increases difficulty in reading</p>	<p>Fair</p> <p>Sources used are not accurately documented.</p> <p>Format has gaps, errors or is inconsistent.</p>	<p>Good</p> <p>All sources are documented with only minor errors.</p> <p>Format used is not consistent.</p>	<p>Excellent</p> <p>All sources are accurately documented, with only a very minor error.</p> <p>Uses effective format.</p>	<p>Outstanding</p> <p>All sources are precisely and accurately documented.</p> <p>Uses effective format.</p>