Students’ names: 


Book trailer rubric

	Category
	4
	3
	2
	1
	Your

score

	Hook / Plot
	Hook grabs the attention of viewer and keeps it. Plot is revealed just enough to make viewer want to read the book.
	Hook grabs the attention of the viewer. One point of the plot is a little too revealing.
	Hook does not grab viewer’s attention OR more than one scene reveals too much of the plot, thus causing viewer to feel like they already know plot without having to read the book.


	There is no hook OR plot is completely revealed, not allowing for suspense. Viewer does not need to read the book because the trailer told them the entire story.
	

	Text
	Text fully enhances other elements of trailer and does not overwhelm presentation.
	Text is appropriate and supports the images/soundtrack.
	Text distracts from other elements of trailer.
	Text does not relate to images/soundtrack, thus confusing the viewer.
	

	Images
	Images were carefully chosen to represent elements of plot. 
	1-2 images were not carefully chosen/appropriate. 
	More than two images do not relate to other elements of trailer.
	None of the images correlate with other elements of trailer.
	

	Soundtrack
	Soundtrack sets the mood for trailer, fully complementing text/images. 
	Soundtrack is appropriate and supports text/images.
	Soundtrack is distracting OR sets the wrong mood.
	Soundtrack does not correlate whatsoever with other elements of trailer.
	

	Documentation / Respecting copyright law & intellectual property
	All sources are cited completely and all copyrighted material is identified and used with permission.


	1 source is not cited properly OR 1 copyrighted piece of material is not identified properly/used with permission.


	2 sources are not cited properly OR 2 copyrighted pieces of material are not identified properly/used with permission.
	More than 2 sources are not cited properly OR more than 2 copyrighted pieces of material are not identified properly/ used with permission.
	

	Length
	Trailer is between 90 seconds and 3 minutes long. Images/text remain on screen long enough to peak/keep interest. 
	Trailer is between 90 seconds and 3 minutes long. Images/text remain on screen long enough to be read/comprehended.
	Trailer is shorter than 90 seconds or longer than 3 minutes. Most images/text are on screen for right amount of time, but some are not.
	Trailer is extremely over or under time constraints. Images/text are on screen too quickly to be read or too long to keep interest.
	

	Additional comments from Ms. Sutton
	Total score:


Literature Circle Project

Your group is to create a movie trailer that captures the essence of your book without giving away the ending. The trailer should be 90 seconds to 3 minutes in length (no longer). It needs to be performed from a script, and it should be edited using iMovie or Movie Maker. These are fairly straightforward editing software programs. You need to bring your movie trailer to class on a flash drive in mp4 or mov file so that it can be viewed. You will then save a copy of your trailer onto the desktop, so I have it for scoring and sharing online (if I have permission slips from all group members). 

You will be scored according to the rubric. You will not be scored on the citing sources section for this current project.

