

Filmmaking Rubric

Skills	That's a Wrap! (Accomplished)	Action... (Getting There)	Cut! (Needs Improvement)
Using filmmaking vocabulary during the process	Used proper terminology often while working on activities	Used some proper terminology while working	Rarely or never used film terms
Filmmaking terms in the final product	Used proper vocabulary consistently in the film	Used some proper vocabulary in the film	Little or no relevant vocabulary used in the film
Filmmaking definitions and examples in the final product	Used definitions and examples that accurately conveyed the meaning of the terms	Used definitions and examples that conveyed the meaning of the terms with some accuracy	Used definitions and examples that did not adequately convey meaning
Collaborative work in filmmaking	Worked well as part of a group, cooperated, and participated	Worked well but could cooperate or participate more often	Had difficulty with cooperation and participation
Digital editing	Exhibited skill in most digital editing and was able to crop/cut, add music/sound effects, use visual effects, apply transitions, add titles and credits	Was able to do some of the following: crop/cut, add music/sound effects, use visual effects, apply transitions, add titles and credits	Needs improvement with indicated skills: crop/cut, add music/sound effects, use visual effects, apply transitions, add titles and credits
Film skills in the final product	Showed knowledge of appropriate shots, angles, music, sound, titles, credits, transitions	Showed some knowledge of appropriate shots, angles, music, sound, titles, credits, transitions	Showed little knowledge of appropriate shots, angles, music, sound, titles, credits, transitions