

Alternate Ending Rubric	Earned	Possible
	Points	Points
Ideas		
Convey a theme and tone, while displaying consistent narration of first person or third person narration		5
Convey characterization		5
Setting details are provided in the same manner as the author		5
Organization:		
Continue the plot with a new conflict, climax, falling action and resolution		5
The order of details makes sense		3
Paragraphs are connected with good transitions		3
Voice:		
The writing continues in the style of the author		2
The tone and style are engaging		2
Word Choice		
The words chosen are precise, active, colorful and descriptive		2
The words are used correctly and help make the story clear		2
Sentence Fluency		
The sentences are well-constructed. Sentence length and structure vary		2
The piece is easy to read aloud		2
Convention:		
Spelling is correct		2
Punctuation is present and accurate		2
Capitals are used correctly		2
Grammar and usage are correct		2
Presentation:		
The story is typed neatly; looks pleasing		2
Included novel information (see project details)		2
Total Score		50