Name _________________________________

Date _________________________

Journalism

Period ________________________
Peer Edit
Directions: Read your partner’s news article. Fill out the form below AND give your partner a score based on the “Journalism Writing Rubric.”

Writer’s name: ___
Peer editor’s name: ___
The 5Ws and H

After reading your partner’s article, the 5W’s and H should be immediately apparent. If you can’t answer the following, the writer has some work to do. Do not answer based off of your own knowledge; only answer if the writer has included the info in the story.

	Who?
	

	What?
	

	When?
	

	Where?
	

	Why?
	

	How?
	

Journalism Writing Rubric

	Category
	Score
	Comments

	1.Lead
	
	Does this article have a strong lead? Is the lead creative and does it hook the reader? If not, offer suggestions for improvement.

	2.Main Idea
	
	What is the main idea of the article? Is the main idea clearly and creatively communicated? If not, offer suggestions for improvement.

	3.Organization
	
	Are the ideas and information well organized and developed? Does the writer alternate transitions and quotes throughout the article, following the LQTQ format? Does the writer follow the inverted pyramid? If not, offer suggestions for improvement.

	4.Quotes
	
	Does the writer effectively use quotes and paraphrasing? How many quotes does the article have? Does it need any more? Are the quotes worthwhile, offering unique info or a unique perspective? If not, offer suggestions for improvement.

	5.Sources
	
	How many sources does this article have? (minimum of three different sources needed) Who are the sources? If sources are lacking, who could they be?

	6.Attribution
	
	Is proper attribution used? Are the sources fully identified with first and last name? title? Is “said” always last? If not, offer suggestions for improvement.

	7.Sentence/

Paragraph Fluency
	
	Does the article have obvious sentence/paragraph fluency? (2-3 sentence paragraphs) If not, offer suggestions for improvement.

	8.Transitions
	
	Do the transitions between quotes add relevant info and explanations? If not, offer suggestions for improvement.

	9.Planning
	
	Has the writer effectively planned the story or done any pre-writing?

	10.AP Style
	
	Has the writer used correct capitalization, punctuation and spelling? If not, offer suggestions for improvement.

	11.Word Count
	
	Has the writer met or exceeded the minimum word count? If not, suggest areas of the article that could be further developed.

	12.Headline
	
	Does the headline draw the reader in and address the main idea? If not, offer suggestions for improvement.

	Total Score
	

Other Important Stuff
What is the dominant news value? Does the writer make it the focal point? If yes, great! If no, how could they reorganize? What should their focus be?
__
Does the writer tie the issue to the Neshaminy community? If yes, how? If no, how could he/she?
__

What are the strongest aspects of this article? Identify one to three strengths.
__

__
What is this article missing? How could it be improved? Identify one to three weaknesses.

__
__
Do you have any questions for the writer? If so, list below.
__
__
