Virginia High School League ▪ 1642 State Farm Blvd. ▪ Charlottesville, VA 22911 ▪ Phone (434) 977-8475 ▪ Fax (434) 977-5943 ▪ www.vhsl.org
VHSL Publications Evaluation -- Newsmagazine Division

Purpose: The Publications Division of the Virginia High School League annually evaluates publications of member schools in an effort to improve the quality of scholastic journalism.

Instructions: The VHSL will consider a publication officially entered if the following is received by the League office by the June 15 deadline:

1.
This complete registration form.

2.
One copy of any three

representative issues.

3.
Required registration fees: $45
The entry form and news magazines will be sent to the judge with a copy of the Evaluative Criteria Booklet.

By their very nature, all evaluations are subjective as seen through the eyes of qualified evaluators. The staff and advisers should use the comments and suggestions as guidelines in evaluating their own unique situation in an ongoing effort to improve the publication. No publication will be rated nor will it receive an award if it uses obscene graphics or language (whether obvious, coded or disguised). No publication containing plagiarized or libelous material will be rated nor will it receive an award. Publications should indicate that permission was given for use of copyrighted material.

Virginia High School League

1642 State Farm Blvd.

Charlottesville, VA 22911

Phone: 434-977-8475

Fax: 434-977-5943

Name of School:      
School Address:      
     , VA Zip      
Name of Publication:      
Adviser:      
Adviser’s Summer Address:      
     , VA Zip      
School Phone:       Adviser’s Summer Phone:      
Adviser’s Email:      
Editor’s Name:      
I hereby submit this entry form for our newsmagazine in the VHSL Publications Evaluation Services and I certify our acceptance of the regulations governing this activity as set forth in the VHSL Handbook.

Adviser’s Signature _____________________________
Date _______________

Principal’s Signature ____________________________
Date _______________

Self Analysis

Frequency of publication: Weekly FORMCHECKBOX
 Bi-monthly FORMCHECKBOX
 Monthly FORMCHECKBOX

 Every six weeks FORMCHECKBOX
 Quarterly FORMCHECKBOX
 Other (specify) FORMCHECKBOX

Format: Broadsheet (standard newspaper) FORMCHECKBOX
 Tabloid (11X17) FORMCHECKBOX

 Mini-tab (10X13) FORMCHECKBOX
 Magazine (8 1/2X11) FORMCHECKBOX
 Other (specify)      
School enrollment       Student circulation       Total circulation      
Total number of students on staff      Editorial staff      Business staff     
Percentage of work done by students, as opposed to adviser, printer or professional photographer:

 Writing       Candid Photography       Advertising      
 Editing       Circulation       Layouts       Artwork      
Type of activity:

 Scheduled class for credit FORMCHECKBOX
 Number of sections FORMCHECKBOX

 Scheduled class without credit FORMCHECKBOX
 Part of Journalism Class curriculum FORMCHECKBOX

 Part of Creative Writing Class curriculum FORMCHECKBOX
 After-school activity FORMCHECKBOX

 Other (specify)      
Is there a special (credit/non-credit) editors’ class? Yes FORMCHECKBOX
 No FORMCHECKBOX

Method of staff selection:

Open enrollment FORMCHECKBOX

By adviser’s approval FORMCHECKBOX

Volunteer FORMCHECKBOX
 Other (specify)      
Editors are selected by:

Adviser FORMCHECKBOX
 Staff election FORMCHECKBOX
 Adviser and Staff FORMCHECKBOX

Percentage of financing from each source:

 School subsidy      Advertising     
 Copy of subscription sales      Patrons      Student activities fee     
 Other (specify)      
(OVER)

Name of School:      
Optional Comments to Evaluator

Please use as much space as you need on this page or on separate paper to help the evaluator understand your publishing situation and to provide information that you think will be helpful in preparing the evaluation of your publication. You may want to call attention to specific efforts you have made this year to improve your publication or how you have responded to last year’s evaluation. The following are offered only to suggest concerns about which you might want to comment either positively or negatively:

Administration and physical facilities: School administrators; freedom of expression/censorship; physical facilities or equipment, including computers; printer; student staff; staff selection; adviser experience/training.

Financial concerns: School subsidy, advertising, circulation/sales, fundraisers; how deficits are covered or profits used.

The publication: Content, writing/editing, art/photography, design, printing.

     
Received by

June 15

No Late Entries

Will Be Accepted

