	Creative Fiction Rubric
	Exemplary
	Proficient
	Satisfactory
	Beginning

	Focus and Content
	· Title is creative and evocative.
· A sophisticated internal and/or external conflict is clearly present.
· Each character and event helps the reader understand the story’s purpose.
· Dialogue is used to drive characterization and conflict.
· Vivid, compelling details of plot, setting, and character enrich the narrative. The author takes risks that make these details seem fresh.
	· Title is strong and relevant.
· An internal or external conflict is clearly present.
· Characters and events mostly help the reader understand the story’s purpose.
· Dialogue supports characterization and conflict.
· [bookmark: _GoBack]Clear, ample details about plot, setting, and character enhance the narrative.
	· Title is ordinary or unclear.
· An internal or external conflict is present, but is weak or unclear.
· Characters and events are sometimes weak or confuse the story’s purpose.
· Dialogue often does not support characterization or conflict.
· Details of plot, setting, and character exist in the narrative, but some may not be clear enough or may not clearly support purpose.
	· Title is missing or irrelevant.
· Conflict is absent or confusing.
· Characters and events do not demonstrate an awareness of purpose.
· Dialogue is lacking and/or does not add to story.
· The narrative may lack essential details or contain too many irrelevant details.

	Organization
	· Organization of story elements is interesting and sophisticated.
· Sophisticated transitions connect story elements.
· Conclusion provides closure and connects meaningfully to the central theme.
	· Organization of story elements is clear.
· Transitions connect story elements.
· Conclusion provides closure and connects to the central theme.
	· Organization of story elements may sometimes be unclear.
· Transitions may be rare or awkward.
· Conclusion provides a limited sense of closure.
	· Story lacks clear organization.
· Story lacks clear transitions.
· Conclusion does not provide closure.

	Style
	· Figurative language and literary conventions are used creatively and successfully to convey setting, plot, and character.
· Compelling tone enriches the purpose.
· Reader can distinguish the character’s voice from the writer’s tone.
	· Figurative language and literary conventions are used to convey setting, plot, and character.
· Tone contributes to the purpose.
· Reader can usually distinguish the character’s voice from the writer’s tone.
	· Figurative language and literary conventions are sparse and/or not always effective.
· Tone is inconsistent or weak.
· Reader finds it hard to distinguish the character’s voice from the writer’s tone.
	· Figurative language and literary conventions are, absent, irrelevant, or confusing.
· Tone is lacking.
· Reader cannot distinguish the character’s voice from the writer’s tone.

	Conventions
	· Contains no spelling or usage errors.
· Dialogue is punctuated correctly.
· Point of view and verb tense are consistent.

	· Contains few spelling or usage errors.
· Dialogue is mostly punctuated correctly.
· Point of view and verb tense are mostly consistent.
	· Contains errors that generally do not distract from meaning.
· Dialogue is punctuated incorrectly.
· Point of view and verb tense are inconsistent.
	· Contains errors that significantly interfere with meaning.

Comments: 														Grade:

e

