Short Story Writing Rubric
	
	Basic
 1
	Sound
 2

	Thorough
3
	Extensive
4
	Score

	

Content

	Overly simplistic No clear controlling idea and/or theme
	Story elements may or may not reveal a controlling idea/theme
	Combines story elements around a controlling idea to
reveal a thought-provoking theme
	 Skilfully combines all story elements around a controlling idea to reveal a thought provoking theme
	

	

Plot and Situation

	Lacks a developed plot line
	Provides a minimally
developed plot line
	Develops a standard plot
line with complex major and
minor characters and a definite setting
	Skilfully develops plot line with complex major and minor characters and a definite setting
	

	

Narrative Devices/ Story Details

	Fails to use details,
anecdotes, dialogue,
suspense, and/or action
	Attempts to use
details and/or
anecdotes, suspense,
dialogue, and action,
but with minimal effectiveness
	Anecdotes, sensory details and examples create a sense of the characters’ thoughts, actions and appearances A range of devices such as suspense, dialogue and
action (gestures, expressions)
advances the plot, gives insight into characters, and
keeps the reader informed/ entertained
	Anecdotes, sensory details and examples create a clear sense of the main characters’
thoughts, actions and
appearances
A range of devices such as suspense, dialogue and action
(gestures, expressions)
skilfully advances the plot, gives insight into characters, and keeps the reader continually informed/entertained
	

	Organisation
	Little to no structure:
Exposition, conflict
and/or resolution/
denouement
may not exist
	Weak structure:
 Exposition, sequencing of ideas in
body and/or
resolution/denouement
need some revision
 May be isolated
events with weak
sequencing
	Effective structure:
 Engaging exposition
Logical sequencing of ideas
based on purpose and linked
to theme
Resolution and denouement
reinforce theme and give closure
	Skilful Structure: Strong, engaging exposition Logical and effective sequencing of ideas based on
purpose and skillfully linked to theme Resolution and denouement
reinforce theme and give closure
	

	Voice
	Unclear or no sense

of voice, purpose

and/or audience
	 Sense of purpose
and/or audience not clear
Writer’s voice is
detached from the
story
	Writer’s voice is confident,
authentic and entertaining
 Reveals the significance of
the writer’s attitude about the
subject/memorabe incident
Clear sense of audience and
purpose Consistent point of view
	Writer's voice is authentic,

clever and entertaining

• Skillfully reveals the

significance of the writer’s

attitude about the subject/

memorable incident

• Clear sense of purpose

and audience

• Consistent point of view
	

	

Word and

Language

Choice

	Limited

vocabulary; words may be used inappropriately or unnecessarily

repeated
	More precise and

accurate words are needed to convey a clear message
	Precise, detailed words or

phrases get message across

and reveal characters’ looks,

actions, feelings, reactions,

and conversation

• Uses academic language to

enhance story
	Words or phrases

powerfully convey the

intended message and

skillfully reveal characters’ looks, actions, feelings,

reactions, and conversation

• Academic language,

imbedded throughout the text,enhances story
	

	Writing Strategies

Sentence

Fluency

	Little or no sense of

sentence structure

• Lacks transitions
	• Some understanding

of sentence structure

• Limited use of

appropriate transitions

to connect sentences

	• Purposeful use of sentence

structure to enhance intended

effect

• Transitions connect ideas

within and across paragraphs

	• Purposeful and innovative sentence structure to enhance

intended effect

• Skillful use of transitions

within and across paragraphs

	

	Conventions

(Spelling, Punctuation)
	Limited

understanding of Year 10 level

appropriate

conventions

	Uses Year 10 level appropriate

conventions; errors

occasionally obscure

meaning
	Uses Year 10 level appropriate conventions;

errors are minor and do not

obscure meaning
	Shows creativity and

flexibility when using

conventions to enhance

meaning
	

Name: __ Teacher: Ann MacDonnell
Comments:
