NAME_______________________ DATE________________
NAME_______________________ DATE________________

Propaganda Commercial Rubric

Purpose: We have been studying the Renaissance and how it dramatically changed the way of life during this time period. We have discussed a wide array of topics ranging from cultural influences to religion. More recent we have been dealing with religion. To narrow down our focus, and get a better understanding of Martin Luther’s defiant actions against the Catholic Church and how his actions spurned a Protestant Reformation, we are going to create a propaganda laced commercial. Propaganda is a form of communication that is aimed at influencing the attitude of a community toward some cause or position. Propaganda is a technique that has been used for centuries and is still prevalent in our society today. It is important for you to recognize propaganda so you can make informed decisions in your life.

Process: You were assigned a topic and a propaganda technique. First read and learn as much as you can about your topic. After you have educated yourself, develop ideas that you could use for your commercial. Your idea will need to be approved by the teacher before you can go any further. Make sure your idea is creative and is backed in historical fact. Your group will then need to write a script for a one to two minute commercial. Once your script is written, the group will need to film it. (Use props) The group will then take the video footage and upload it to movie maker and edit their commercial using music and transitions. Lastly, the commercial should be “finished” and burned to a cd for playback.

Note Do not talk about Lutherans because this church does not yet exist.

Cooperative Learning Structure (Group Work): Each group has three students in it. There are three major aspects to this project (Research, Writing the script, and Editing). Each student is responsible to help in all categories but there focus is on one of the three parts of the project. You will be graded as a group and also on an individual basis on how well you did your job.
Quick Reference Objectives to complete: (Check them off as you complete them)
· Learn about your topic
· Establish what job you are responsible for (Research, Writing, or Editing)
· Brainstorm ideas
· Seek approval from teacher
· Write script
· Film Script
· Upload film to computer
· Edit footage using transitions and music
· “Finish” commercial and burn to cd
How will you be graded:

This project is worth 100 points and is a large portion of your grade. You will be graded base on this rubric:

	Met
	Emerging
	Not Met

	The commercial is well done, factually based and creative.
	The commercial is done, but only loosely based in historical fact.
	The commercial is not done and lacks a historical focus.

	Content: The information in the commercial is accurate and collected from a reliable source.
	Content: The information in the commercial is on the right track but there are 1 to 2 inaccuracies
	Content: More than 2 inaccuracies.

	The commercial is 1-2 minutes in length.
	The commercial is longer than 2 minutes and thirty seconds.
	The commercial is not a minute in length or is over three minutes in length.

	Editing: The commercial is professional looking using music and at least three transitions.
	Editing: The commercial looks good has some transitions.
	Editing: Not well done, not transitions or music.

	Group Work: The group worked well together, on task, and used class time wisely.
	Group Work: The group worked together but one student did most of the work and the group was off task.
	Group Work: Was asked more than twice to get to work and did not come to class ready to work.

	Props: Had great props that added to the commercial.
	Props: One or two props were used.
	Props: No props were used.

	Sources: Uses at least two reliable sources and are documented in a bibliography.
	Sources: Uses at least one reliable sources and is documented in a bibliography.
	Sources: No sources documented.

