Name:

Group:

 Date:

News Article Rubric

Use this rubric to help you as you write your news articles. Remember that one article must be contemporary and one must be historical. Your editors will use this rubric when they read and evaluate your articles, and your teacher will use this rubric to grade your articles in your final newspaper.

Newspaper Basics: 15 points

____ Headline communicates main idea of story (5 points)

____ Has a byline (name of author) (5)

____ Dateline includes date and place (5)

Organization, Style, and Content: 55 points

____ Lead catches the reader’s attention and makes the reader want to keep on reading (5)

____ First paragraph following the lead gives the most important information: who, what, where, when, why, how (9)

____ Rest of article gives sufficient and appropriate information, including lots of specific details (10)

____ Includes at least 2 pertinent quotations (6)

____ Relates to the essential question (10)

____ Is written in the third person (5)

____ Is easy to read and understand, and uses appropriate and engaging vocabulary (10)

Format: 30 points

____ Is at least 250 words long (10)

____ Demonstrates correct punctuation: especially no run-on sentences! (7)

____ Capitalization is correct: beginning of sentences, proper nouns (7)

____ Spelling is correct (6)

TOTAL: 100 points

Comments:

