Grading Criteria for News Stories
Intro to Journalism & PR
Professor Jennifer Cox


· Story written in inverted pyramid format 
· [bookmark: _GoBack]Use of summary lede and delayed identification
· In general, each sentence has no more than 35 words
· 1- to 2-sentence paragraphs
· 1-sentence ledea
· Use of simple vocabulary
· Use of mainly simple sentences but with some variety
· All information based on information provided – no created information or quotes
· Source cited appropriately
· Attribution used correctly
· Reference to a specific day of the week, not yesterday or today
· Use of active voice when possible


Poor Writing

· Lede misses the major point or is too long
· Poorly organized article
· Some information may be missing
· Personal opinion of writer is included or writer draws conclusions not based on information provided
· Quotes created when none were provided in report
· Source missing or attribution used incorrectly
· Inappropriate tone for article
· Reference to today or yesterday, not a specific day of the week


[Res——

Poor Wektng

Ottt when e v i et

g e e


