Historical Fiction RAFT Rubric

	
	1 – D

	2- C

	3 – B

	4 – A

	W.7.3.a:
Introduce the setting, point of view, narrator, and characters.

	· Setting is confusing
· No background information about the character and time period
· No clear main character and/or narrator
	· Setting is somewhat clear and accurate
· Little background information about the character and time period
· Main character and/or narrator is confusing
	· Setting is clear, but may be slightly inaccurate
· Provides some background information about the character and time period
· Clear main character and/or narrator
	· Setting is clear and accurate
· Gives background information about the character and time period
· Clear and interesting main character and/or narrator

	W.7.3a: Organize an event sequence that unfolds naturally and logically.
	· Most transitions are unclear
· Story events are unorganized and unclear

	· Many transitions are not clear
· Some story events are confusing
	· Some transitioning is not clear
· Story events are mostly well explained
	· Clear transitioning from beginning to end
· Story’s events are clear, logical, and meaningful

	W.7.3b: Use narrative techniques, such as dialogue, pacing, and description, to develop experiences, events, and/or characters.

	· The dialogue does nothing to add to the character or move the story along
· There is no difference between major and minor events
· The main character is unclear and/or does not match his/her actions and dialogue
	· Some dialogue seems out of place or unimportant
· Writing does not differentiate much between major and minor events
· The main character is general with no clear personality of his/her own
	· Dialogue is appropriate to the character and the scene
· The story emphasizes major events
· The main character seems realistic
	· Dialogue is meaningful, helping to develop the character and move the story along
· Story spends more time on major events while fast forwarding through less important events
· The main character seems realistic and carries a message through his/her experience

	W.7.3c: Use a variety of transition words and phrases to signal shifts from one scene or setting to another.

	· Transition words lacking in almost all shifts for each scene
	· Transition words apparent in a few shifts for each scene
	· Transition words apparent in most shifts for each scene
	· Transition words apparent in all shifts for each scene

	W.7.3d: Use descriptive details, and sensory language to capture the action and convey experiences and events.

	· Word choices are weak and too general (ex: good, bad, nice, mean)
· Few if any descriptions that include sensory images

	· Some strong, specific word choices
· Some descriptions that include sensory images
	· Strong, specific words choices
· Descriptions include sensory images
	· Strong, specific word choices that make the writing come alive
· Creative descriptions that include sensory images and figurative language
[bookmark: _GoBack]

	W.7.3e: Provide a conclusion that follows from and reflects on the narrated experiences or events.

	· Little attempt at a conclusion

	· Conclusion is incomplete and seems rushed
	· Conclusion is complete
	· Conclusion is complete and carries a message, lesson learned, or theme for the story

	L.7.2
Use correct capitalization, punctuation, and spelling when writing.
	· Many errors in spelling, capitalization, punctuation, or sentence structure that interfere with meaning
	· Several errors in spelling, capitalization, punctuation, or sentence structure that interfere with meaning
	· Few errors in spelling, capitalization, punctuation, or sentence structure that interfere with meaning
	· No errors in spelling, capitalization, punctuation, or sentence structure that interfere with meaning

Final Grade: ___

