“Movie Review” Romeo and Juliet by Baz Lurhmann

A Powerpoint Presentation

[image: image8.png]WIH.IAM/ SHAKESPEARE s

. ,,nomo-»-nuun

	Page Layout
	Content

	Title Page

	Name of Movie

Director, year

Student Name(s), Class, Period

	Title, Text and image

	List Four Main Characters and the stars who played the roles

	Title, Clip art, and Text (Main characters)
	1 slide per main character (name of character in heading)

Photo of main character AND description of the role they played (character analysis)

	Title, Clip art, and Text

(Summary)
	Synopsis (summary) of the movie in 3 - 4 slides that tells the story of the movie. Example: 1st slide = To begin, … 2nd slide = Next, … 3rd slide = And then, … 4th slide = Finally, ….

	4 recurrent images/symbols
	Explanation as to why you chose these images to present using concrete details and examples

	Important scene (could be linked to a video) or image
	Describe the cinematography. Give a specific analysis of the filmmaker's techniques (camera angles, framing, close ups, lighting, special FX

Guidelines – Include each element below:

· All 12 slides (or more) completed
· Animated text and/or clip art
· Followed slide layout requested
· Used self-created backgrounds or design template
· Used at least ONE background picture on at least one slide
· Demonstrated correct grammar, punctuation and spelling
· Timed the presentation to run without mouse click
· Timed so audience could read all information on the slides
· Title came first on each slide
· Appropriate background music played throughout presentation
· Link to a video (or downloaded video) of the scene you chose (try to limit to 3-5 mins)
	Romeo and Juliet Film Review Rubric

	Criteria
	Level 4 (80-100)
	Level 3 (70-79)
	Level 2 (60-69)
	Level 1 (50-59)
	Re-do (0-49)

	Knowledge – Demonstrates an understanding of the film’s social, and / or cultural context.
	Demonstrates a thorough, detailed, and insightful understanding of the social, and / or cultural context.
	Demonstrates a clear and sufficient understanding of the social, and / or cultural context.
	Demonstrates some understanding of the political, economic, social, and / or cultural context.
	Demonstrates a limited understanding of the social, and / or cultural context.
	Demonstrates an insufficient or inaccurate understanding of the social, and / or cultural context.

	Thinking – Evidence of relevant and useful research; appropriate selection of examples from the movie.

	Evidence of thorough and detailed relevant and useful research; insightful selection of examples from the movie.
	Sufficient evidence of relevant and useful research; clear selection of examples from the movie.
	Some evidence of relevant and useful research; fair selection of examples from the movie.
	Limited evidence of relevant and useful research; questionable selection of examples from the movie.
	Lacking evidence of relevant and useful research; inappropriate selection of examples from the movie.

	Communication – The film review is structured and organized clearly presented in a way that enhances the overall meaning

	The film review is very well structured and organized in a way that clearly enhances and reinforces the overall meaning.
	The film review is structured and organized in a way that sufficiently enhances the overall meaning.
	The film review has some structure and organization that somewhat enhances the overall meaning.
	The film review has limited structure and organization but does not enhance the overall meaning
	The film review is structured and organized poorly in a way that detracts from the overall meaning.

	Application –Demonstrates clear and persuasive interpretation and analysis of the film’s central ideas and techniques.
	Demonstrates insightful and persuasive interpretation and analysis of the film’s central ideas and techniques.
	Demonstrates clear and sufficient interpretation and analysis of the film’s central ideas and techniques.
	Demonstrates some interpretation and analysis of the film’s central ideas and techniques.
	Demonstrates limited interpretation and analysis of the film’s central ideas and techniques.
	Does not demonstrate any interpretation or analysis of the film’s central ideas and techniques..

	

	

	

	

	

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

Movie Review – EF8A/B 2012
Movie Review – EF8A/B 2012

[image: image1]