ECOLOGICAL FEATURE ARTICLE RUBRIC-CHECKLIST

4-Craft:

· Excellent focus/organization with a specific angle that is clearly evident
· Your title provides insight into the main idea of your story
· Writer’s voice is very interesting, personal and strongly engages the reader
· Combo of third and second narrative is used
· There are at least three subheadings that carefully organize information
· Article is informative, entertaining and contains excellent descriptive & figurative language
· Quotes are very meaningful & strongly support the angle of the story-contains at least two meaningful quotes from two different sources that strongly support angle of piece . You only use each quote once in your story.
· Article contains lots of facts but does not all sound like a research report!
· Transitions are smooth, error free and have an appropriate amount of subheadings
· Photos are appropriate and contain appropriate captions
· There is at least one relevant sidebar
· You use domain specific vocabulary throughout your story and include definitions of at least two power words in your story
· You begin your story with a very descriptive observation, anecdote or scene that relates to the main idea
· You do not ever assume reader knows what you’re talking about. Every main idea is carefully explained with supporting details.
· Excellent and engaging lead/ “big bang” ending
· Your ending summarizes the main idea but does not repeat the introduction. It includes some reflection on your learning—a conclusion based on the information you presented.
Revision:

· The writer tried new strategies to strengthen the angle and did not merely copy the first draft
Editing:

· There are no (or only one or two) spelling & grammatical errors while verb tenses agree. All proper nouns are capitalized. Titles are capitalized and italicized.
Publishing/Presentation:

· Piece is very neat, colorful and entirely (or almost completely) error free
· Word art is used for headline
· Format was carefully followed (including 2 columns/ headline/ byline/ single spacing but double spacing for new paragraphs/ Comic sans font/ sidebars in text box/bold subheadings)
