 Narrative Writing Rubric Grade 9th/10th
	Criterion
	4- Distinguished
(above grade level)
	3 – Strong Command
(at grade level)
	2 – Moderate Command
(approaching grade level)
	1 – Limited Command
(below grade level)
	0 - Far Below
(below grade level)

	Focus/

Exposition
	· The narrative, real or imagined, insightfully addresses all aspects of the prompt
· Purposefully engages and orients the reader by setting out a problem, situation, or observation and its significance, and establishing one or multiple point(s) of view

· Expertly introduces a narrator and/or characters
	· The narrative, real or imagined, competently addresses all aspects of the prompt
· Engages and orients the reader by setting out a problem, situation, and establishing one or multiple point(s) of view
· Introduces a narrator and/or characters
	· The narrative, real or imagined superficially addresses all aspects of the prompt
· Attempts to engage or orient the reader by setting out a problem, situation, and establishing one or multiple point(s) of view
· Introduces a narrator and/or characters
	· The narrative, real or imagined, partially addresses aspects of the prompt
· Might engage or orient the reader by setting out a problem, situation, and establishing one or multiple point(s) of view
· Attempts to introduce a narrator and/or characters
	· The narrative, real or imagined, minimally addresses some aspect of the prompt
· Does not engage or orient the reader by setting out a problem, situation, and establishing one or multiple point(s) of view

· Does not introduce a narrator and/or characters

	Organi- zation/ Plot

	· Expertly creates a smooth progression of experiences or events
· Uses a variety of techniques to sequence events that build on one another to create a coherent whole and build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution)
· Skillfully provides a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative
	· Creates a smooth progression of experiences or events
· Uses a variety of techniques to sequence events that build on one another to create a coherent whole
· Provides a conclusion that clearly follows from and reflects on what is experienced, observed or resolved over the course of the narrative
	· Experiences and events are somewhat connected
· Uses techniques to sequence events that build on one another to create a coherent whole
· Provides a conclusion that connects to the narrated experiences or event
	· Progression of experiences or events may be confusing or disjointed
· Techniques do not build on one another to create a coherent whole
· Provides a weak conclusion that may not connect to the narrated experiences or event
	· Event sequence unfolds illogically
· Does not use sequencing techniques to create coherence
· Provides no conclusion or one that is not connected to the narrated experiences or events

	Narrative Techniques

	· Skillfully narrative techniques such as dialogue, pacing, description, reflection, and multiple plot lines to develop experiences, events, and/or characters
· Sophisticated use of precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters
	· Effectively uses a variety of narrative techniques such as dialogue, pacing, and description to develop experiences, events, and/or characters
· Uses precise words and phrases, relevant descriptive details, and sensory language to capture the action and convey experiences and events
	· Adequately uses a variety of narrative techniques such as dialogue, pacing, and description to develop experiences, events, and/or characters
· Uses some descriptive details, and sensory language to convey experiences and events
	· Uses limited narrative techniques, such as dialogue, pacing, and description to develop experiences, events, and/or characters
· Uses concrete words or phrases with limited use of descriptive details and sensory language
	· Uses few to no narrative techniques
· Does not use sensory language or descriptive details

	Language

	· Uses purposeful and varied sentence structure
· Contains minimal to no errors in conventions (grammar, punctuation, spelling, capitalization)
· Utilizes precise and sophisticated word choice
	· Uses correct and varied sentence structure
· Contains few, minor errors in conventions
· Utilizes strong and grade-level appropriate word choice
	· Uses mostly correct and some varied sentence structure

· Contains some errors in conventions which may cause confusion
· Usually utilizes grade-level appropriate word choice
	· Uses limited and/or repetitive sentence structure
· Contains numerous errors in conventions which cause confusion
· Utilizes vague or basic word choice
	· Lacks sentence mastery (e.g., fragments/ run-ons)
· Contains serious and pervasive errors in conventions
· Utilizes incorrect and/or simplistic word choice

ELA 9th/10th Alignment
	Strand
	9th/10th Standards

	Writing
	3. Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well structured event sequences.

a. Engage and orient the reader by setting out a problem, situation, or observation, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.

b. Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.

c. Use a variety of techniques to sequence events so that they build on one another to create a coherent whole.

d. Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.
e. Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.
4. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

9. Draw evidence from literary or informational texts to support analysis, reflection, and research.

a. Apply grades 9th/10th Reading standards to literature (e.g., “Analyze how an author draws on and transforms source material in a specific work [e.g., how Shakespeare treats a theme or topic from Ovid of the Bible or how a later author draws on a play by Shakespeare]”).

b. Apply grades 9th/10th Reading standards to literary nonfiction (e.g., “Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and fallacious reasoning”).

	Language
	1. Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

a. Use parallel structure.

b. Use various types of phrases (noun, verb, adjectival, adverbial, participial, prepositional, absolute) and clauses (independent, dependent; noun, relative, adverbial) to convey specific meanings and add variety and interest to writing or presentations.

2. Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. (Details of 2a – 2c are not written on this document.)

3. Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening.

a. Write and edit work so that it conforms to the guidelines in a style manual (e.g., MLA Handbook, Turbian’s Manual for Writers) appropriate for the discipline and writing type.

