

Personal Narrative Marking Rubric

Student Name _____

	5 Standard of Excellence	4 Exceeds Acceptable Standard	3 Meets Acceptable Standard	2 Needs Improvement to Meet the Acceptable Standard
Content	<ul style="list-style-type: none"> -events consistently fit the story -contains specific details -creative and enjoyable for the reader -maintains first person point of view -maintains past tense -focus on a single significant event -consistently believable 	<ul style="list-style-type: none"> -most events fit the story -most details are specific -holds the readers' interest -maintains tense most of the time -focus on a single main event -believable 	<ul style="list-style-type: none"> -Some events are vague or lacking in detail -details are general -focus is on more than one event -ideas may be repetitive -parts may be unclear or confusing 	<ul style="list-style-type: none"> -events are unclear and confusing to the reader -lacking important information and details to communicate the events effectively
Organization	<ul style="list-style-type: none"> -beginning grabs reader's attention -events are effectively organized and paragraphed -ending ties events together and leaves the reader feeling satisfied -establishes clear connections between events, actions, details and characters -balance between beginning, middle and end 	<ul style="list-style-type: none"> -interesting beginning -most events are effectively organized and paragraphed -ending in proportion to the story -connections between events, actions, detail and characters for most of the story 	<ul style="list-style-type: none"> -story has a beginning middle and end -some events are effectively organized -writer has attempted to paragraph properly -some connections established between events, actions, detail and characters 	<ul style="list-style-type: none"> -beginning is too short and/or doesn't contain enough information -story is not in balance -confusing order -connections are missing -ending is not present and/or the story ends to abruptly and does not satisfy the reader
Sentence Structure	<ul style="list-style-type: none"> -sentences are complete -a variety of sentence lengths are used -a variety of words are used to begin sentences -sentences add flow and rhythm to the story 	<ul style="list-style-type: none"> -most sentences are complete -some variety of sentence length or transitions -most sentences add flow to the story 	<ul style="list-style-type: none"> -contains many incomplete or fragmented sentences -some repetition of sentence beginnings or transitions -some parts of the story do not flow due to sentence structure 	<ul style="list-style-type: none"> -contains several incomplete or fragmented sentences -repetitive sentence beginnings -story has awkward wording, does not flow
Vocabulary	<ul style="list-style-type: none"> -uses specific and precise words to create vivid images and enrich details -strong verbs -show vs. tell -use of simile, onomatopoeia, personification, hyperbole, idiom or metaphor (3 or more) 	<ul style="list-style-type: none"> -uses some precise words to create images and enrich details -demonstrates and attempt to use showing vs. telling and figurative language (2) -some strong verbs 	<ul style="list-style-type: none"> -writer attempts to use interesting words and to show vs. tell -attempts use of at least two of the writing techniques -attempt to use strong verbs -figurative language (1) 	<ul style="list-style-type: none"> -writer did not use the writing process to choose precise words -did not use any of the writing techniques taught -verbs are not strong
Conventions	<ul style="list-style-type: none"> -has control of mechanics; punctuation, capitalization, spelling, indenting for new paragraphs (dialogue) -tense is consistent -clarity of communication 	<ul style="list-style-type: none"> -few errors in writing mechanics -tense is usually maintained -communication of ideas is clear -few errors which impeded meaning 	<ul style="list-style-type: none"> -Story contains several errors in writing mechanics -tense varies -errors occasionally impeded meaning 	<ul style="list-style-type: none"> -story contains several errors that interfere with the reading and enjoyment of the story -tense varies considerably