	2
	COVENTRY HIGH SCHOOL COMMON CORE NARRATIVE WRITING RUBRIC

	Coventry High School Common Core NARRATIVE Writing Rubric
	1

CCSS.ELA-Literacy.W.3 Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details and well-structured event sequences.
	[bookmark: _GoBack]Description
	5 (A)
	4 (B)
	3 (C)
	2 (D)
	1 (F)

	
Development

The writing engages and orients the reader.

The writing using techniques to sequence events to create a coherent whole.
	· The writing skillfully engages and orients the reader by setting out a situation or observation, establishing one or multiple point(s) of view and when appropriate introducing a narrator and/or characters.
· Skillfully uses a variety of techniques to sequence events so that they build on one another to create a coherent whole.
	· The writing effectively engages and orients the reader by setting out a situation or observation, establishing one or multiple point(s) of view and when appropriate introducing a narrator and/or characters.
· Effectively uses a variety of techniques to sequence events so that they build on one another to create a coherent whole.
	· The writing inconsistently engages and orients the reader by ineffectively setting out a situation or observation, establishing one or multiple point(s) of view and when appropriate introducing a narrator and/or characters.
· Inconsistently uses a variety of techniques to sequence events so that they build on one another to create a coherent whole.
	· The writing unsuccessfully engages and orients the reader by ineffectively setting out a situation or observation, establishing one or multiple point(s) of view and when appropriate introducing a narrator and/or characters.
· Ineffectively uses techniques in an attempt to sequence events.
	· Little to no attempt is made to set out a situation or observation.
· Little to no attempt to introduce a narrator or characters.
· Does not develop events.
· Little to no attempt to sequence events so that they build on one another to create a coherent whole.

	
Organization and Purpose

The response uses appropriate and varied transitions to link the major events and clarify the purpose or resolution.
	· The writing skillfully creates a smooth progression of experiences or events.
· Provides an exceptional conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.
	· The writing effectively creates a smooth progression of experiences or events.
· Provides and effective conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.
	· The writing inconsistently creates a progression of experiences or events.
· Provides a conclusion that ineffectively follows from and reflects on what is experienced, observed, or resolved over the course of the narrative..
	· The writing ineffectively provides a progression of experiences or events.
· Conclusion provided does not follow from or reflect accurately on what is experienced, observed, or resolved over the course of the narrative.
	· Little to no attempt is made to provide a progression of experiences or events.
· The writing does not provide a conclusion or final reflection.

	
Narrative Techniques

Uses techniques such as dialogue, pacing, description, and reflection to develop experiences, events, and/or characters.

Language is used to convey a vivid picture or the experiences, events, setting, and/or characters.
	· Skillfully uses dialogue, pacing, description and reflection to develop experiences, events, and/or characters.
· Skillfully uses precise words and phrases, concrete details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.
	· Effectively uses dialogue, pacing, description and reflection to develop experiences, events, and/or characters.
· Effectively uses precise words and phrases, concrete details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.
	· Inconsistently uses dialogue, pacing, description and reflection to develop experiences, events, and/or characters.
· Inconsistently uses precise words and phrases, concrete details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.
	· Ineffectively or infrequently uses dialogue, pacing, description and reflection to develop experiences, events, and/or characters.
· Uses few precise words and phrases, concrete details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.
	· Little to no attempt to use dialogue, pacing, description and reflection.
· Does not use precise words and phrases, concrete details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.

	
Language, Style & Conventions

The response demonstrates command of standard English conventions of usage and mechanics.
	· Skillfully employs language and tone appropriate to audience and purpose.
· The response demonstrates exceptional control of grammar, usage, punctuation, sentence structure and spelling.
	· Effectively employs language and tone appropriate to audience and purpose.
· The response demonstrates consistent control of grammar, usage, punctuation, sentence structure and spelling.
	· Employs language and tone appropriate to audience and purpose.
· The response demonstrates control of grammar, usage, punctuation, sentence structure and spelling.
	· Demonstrates some control of language and tone appropriate to audience and purpose.
· The response demonstrates some control of grammar, usage, punctuation, sentence structure and spelling.
	· Demonstrates little control of language and tone appropriate to audience and purpose.
· The response demonstrates little control of grammar, usage, punctuation, sentence structure and spelling.

[image: http://upload.wikimedia.org/wikipedia/commons/c/c2/Coventry_High_School_Emblem.jpeg]Comments: 												Score/Grade: ______________

image1.jpeg

