[bookmark: _GoBack]ENG2DI
Bluffing: News Report Assignment	Name: ___

In preparation for the Literacy Test (OSSLT) you will write, your task is to produce a news paper report that reflects on the ideas contained in the short story Bluffing.

DUE DATE: __

TOPIC:

You are a reporter who works for Jasper News, a newspaper published in Jasper, Alberta where Gabriella and Liam live. You heard about Liam’s bear attack and will write a news report about it. All of the facts you need are contained in the short story Bluffing, although you may choose to assign names to some witnesses who are unnamed in the story.

Your news report should have all the features of a proper news report, as discussed in class. Use columns, type your news report single-spaced, and use 12-point Times New Roman font. Your finished news report should be no longer than one page and may include a picture to enhance it. You must include at least three direct quotations from witnesses or people directly involved in the story. You may make up these quotations – be creative!

Evaluation Rubric:	
	
	Level 4
	Level 3
	Level 2
	Level 1
	Below Level

	Lead:
Who? What?
Where? When?
(5)
	Lead sentence or paragraph states few basic facts clearly, concisely, effectively
	Lead sentence or paragraph clearly states the basic facts
	Lead sentence or paragraph states basic facts with some adequacy
	Lead sentence or paragraph states the necessary info with limited accuracy
	Lead sentence or paragraph is unclear; does not follow conventions

	Content: Body
Why? How?
Development of Information (5)

Quotations
(10)
	Effectively and creatively explains how and why using facts and necessary thinking skills
	Clearly explains how and why with facts and additional ideas
	Explains how and why to some extent; somewhat adequately developed ideas
	Rarely explains how and why; news report needs a lot of additional information
	Does not explain how and why; information is superficial and or missing

	
	Effectively uses/integrates direct and indirect quotations to support key points
	Uses/integrates direct and indirect quotations to support key points
	Uses some direct and indirect quotations to support key points; perhaps problems with integration
	Limited use of direct and indirect quotations to support key points; problems integrating
	Does not use facts and/or direct or indirect quotations

	Style Elements
including tone, point of view, language choices (appropriate to news report audience)
(10)
	Consistently objective in tone and point of view to reinforce main idea
	Consistently uses an objective tone and point of view
	Uses an objective tone and point of view somewhat consistently
	Inconsistently uses an objective tone and point of view
	Does not use an objective tone and point of view

	
	Effectively uses language and style appropriate to intended audience
	Uses language and style appropriate to intended audience
	Inconsistently uses language and style appropriate to intended audience
	Uses language and style inappropriate to intended audience
	Uses language and style very inappropriate for intended audience

	Conventions:
punctuation; use or proper tense; spelling; sentence structure
(10)
	Consistently uses language conventions correctly; creative use of language
	Usually uses language conventions correctly; minor errors evident
	Sometimes uses language correctly; a few major and minor errors evident
	Rarely uses language conventions correctly; several major and minor errors evident
	Does not use language conventions correctly; several major errors evident

Comments:	/40

