[image:]
Year 8 English
Assessment Task 4 2017
Film Review
	Task
	Due date
	Weighting

	Film Review- Edward Scissorhands
	Term 3, Week 7
Friday 1st September 2017
	20%
Marked out of 30

	A student

	EN4-2A
	Responds to and composes texts for understanding, interpretation, critical analysis, imaginative expression and pleasure

	EN4-3B
	Uses and describes language forms, features and structures of texts appropriate to a range of purposes, audiences and contexts

	EN4-4B
	Makes effective language choices to creatively shape meaning with accuracy, clarity and coherence

	EN4-6C
	Identifies and explains connections between and among texts

	EN4-7D
	Demonstrates understanding of how texts can express aspects of their broadening world and their relationships with it

You will be assessed on how well you:
· Create an engaging and informative film review
· Structure your film review in accordance with the required elements
· Write a film review with detailed attention to spelling, grammar and punctuation

Film Review- Conformity/Non-conformity
In this unit, we have been exploring and examining film techniques and elements, alongside the topic conformity and non-conformity. You are required to construct a Film Review. Imagine that your review is to be posted on an internet film website. It will be read by people of all ages. This should include:
· A synopsis of one of the chosen film texts, Edward Scissorhands or Wreck it Ralph in relation to conformity/non-conformity,
· A character examination
· AT LEAST THREE (3) film techniques used in the film followed by;
· An evaluation as your final paragraph
· [bookmark: _GoBack]A draft copy of your film review

Comments:

Total Marks: ______________ / 30

	Marking Guidelines: Film Review - Conformity/ Non-conformity
CRITERIA
	GRADE

		
· The film review is extremely engaging and informative. It is structured in accordance with the required elements, with extended responses.
· Composes a film review which clearly presents all relevant information of a synopsis in an interesting way and demonstrates a perceptive and detailed knowledge and understanding of the selected film text.
· Makes skilful observations about a character in the film text.
· Eloquently describes a variety of film techniques used in the selected film.
· Identifies and discusses positive and/or negative aspects of the film with specific references.

	

25-30

		
· The film review is engaging and informative. It is structured in accordance with the required elements and provides some additional responses.
· Composes a film review, which clearly presents all relevant information of a synopsis in an interesting way; and demonstrates a detailed knowledge and understanding of the selected film text in relation to conformity/non-conformity.
· Makes detailed observations about a character in the selected film.
· Fluently describes a variety of film techniques used in the film.
· Discusses positive and/or negative aspects of the film with specific references.

	
19-24

	
· The film review attempts to be engaging and informative. It is structured in accordance with the required elements.
· Composes a film review, which presents some relevant information of a synopsis and demonstrates a knowledge and understanding of the selected film text in relation to conformity and non-conformity.
· Makes some observations about a character in the selected film text.
· Adequately describes the film techniques used in the film.
· Identifies positive and/or negative aspects of the film in general terms.
	13-18

	
· The film review does little to engage or inform. There are multiple errors in the structure.
· Composes a film review, which presents some relevant information of a synopsis and demonstrates some knowledge and/or understanding of the film text in relation to conformity and non-conformity.
· Makes little observation about a character in the film
· Some technical features of film techniques are briefly described in general terms.
· Some positive and/or negative aspects are mentioned.
	7-12

		
· Limited attempt to engage or inform. Incomplete structure.
· Composes a film review, which presents a limited or incomplete synopsis of the selected film text in relation to conformity and non-conformity.
· Makes limited, incomplete or no observations about a character in the film.
· Does not describe the film techniques used in the film.
· The reviewer’s opinion is not given.

	1-6

image1.png
DORRIGO

