

Rubric for Writing a Movie

Student: _____ Date: _____

Film Summary Rubric

	Rarely	Sometimes	Frequently
Did I contribute sentences to the film script?			
Did my sentences satisfactorily describe the action on the screen?			
Did I use descriptive words and phrases in my sentences?			

Oral Reading Rubric

	Rarely	Sometimes	Frequently
Did I read my portion of the film script at an appropriate pace?			
Did I pace my reading to correspond with the action on the screen?			
Did I use appropriate expression when reading the script?			
Did I misread any words from the script during the performance?			