SCSPA Journalist of the Year

Judges Feedback - Application #1
Name:

School:

#1
APPLICATION MATERIALS

· PDF of SCSPA application

· Transcript/Counselor’s statement

· Action photo/video

· Three letters of recommendation

· Personal resumé

· Self-analytical essay

COMMENTS:

#2
CANDIDATE BACKGROUND (ESSAY AND RESUME)

 Journalist

· Reflects on his/her growth in scholastic media and how this experience has shaped his/her current success.
· Explains challenges he/she has faced along the way and how these were solved. (Examples could include prior review, censorship, financial obstacles, small staff, technology, etc.)
· Writes with vibrancy about the impact of high school journalism on his/her life so far and expectations for future endeavors.
Portfolio strengths in writing:
Portfolio weaknesses in writing:

Applicants can choose FOUR of the following SIX categories to be judged on. Applicants should indicate which area they wish to enter by submitting a list of categories along with their application.

#3
WRITING/NEWS GATHERING
 Journalist

· Demonstrates variety of writing abilities.

· Demonstrates strong writing and shows a clear grasp of journalistic style.
· Demonstrates strong skills in mechanics.
· Analyzes, evaluates and synthesizes information from diverse sources to produce content for a variety of media.

· Shows evidence of background research using a variety of sources.

· Supports human sources with credible studies or research when these add context and depth to the piece.
Portfolio strengths in writing:
Portfolio weaknesses in writing:
#4
DESIGN
 Journalist

· Includes a variety of design examples.
· Exhibits a strong knowledge of design fundamentals.

· Demonstrates an understanding of how information and packaging relate to one another.
· Exhibits a range of creativity and organizational skills.

Portfolio strengths in design:
Portfolio weaknesses in design:
#5
PHOTOGRAPHY
 Journalist

· Demonstrates a range of experience.

· Includes a diversity of shooting situations (sports, action, feature, portrait, etc.)
· Writes effective captions/cutlines that give all essential facts plus additional context.
· Plans, shoots and edits high quality photographs that demonstrate application of effective exposure, composition and color balance/contrast.
Portfolio strengths in photography:

Portfolio weaknesses in photography:

#6
VIDEOGRAPHY

 Journalist

· Writes for the ear, makes clear his/her purpose, and supports the story with credible sourcing.
· Composes meaningful audio with consistent levels and free of distractions to enhance the story.
· Demonstrates effective editing skills and techniques to create content free of jump cuts, overuse of effects and gaps in storytelling.
Portfolio strengths in videography:

Portfolio weaknesses in videography:

#7
ONLINE/SOCIAL MEDIA
This category is for the student’s special skills, so samples show a variety of additional work not included in previous areas.

 Journalist

· Plans and executes timely online coverage, selecting the appropriate presentation for the story.

· Demonstrates a basic understanding of programming languages to create customized, packaged online stories.

· Effectively edit text, video, audio, graphics and other elements that tell a story in context.

· Attracts readers/viewers to publications, productions and individual elements through social media engagement.

· Promotes newsworthy items through use of social media.

Portfolio strengths in online/social media:

Portfolio weaknesses in online/social media:

#8
ENTREPRENEURSHIP

This category is for the student’s special skills, so samples show a variety of additional work not included in previous areas.

 Journalist

· Demonstrates communication skills beyond school publications – community journalism efforts, internships, or other extracurricular journalism/communication activities.

· Demonstrates individual achievement in advertising, marketing, publication sales, and/or fundraising efforts to increase audience participation and development.

· Creates content that impacts readers and the wider community in a meaningful way.

Portfolio strengths in entrepreneurship:

Portfolio weaknesses in entrepreneurship:

OVERALL PORTFOLIO PRESENTATION
· Presentation is neatly organized and professional looking.

· Contents are organized into the six to eight categories.

· Entry has a consistent, distinctive design.

· Submission indicates careful editing and proofreading.

· AP style is followed in samples of work and explanations/reasonings.

· Portfolio makes a visual impact.
ADDITIONAL COMMENTS:

