
May be photocopied for classroom use. © 2014 by Lucy Calkins and Colleagues from the Teachers College Reading and Writing Project. Writing Pathways: Performance Assessments and Learning Progressions, 
Grades K–8 (Heinemann: Portsmouth, NH).

Narrative Writing Checklist

Grade 4

ST RUCT URE

Overall I wrote the important part of an event bit by bit and took out unimportant parts.

Did I do it like a fourth grader?

N
O
T
 
Y
E
T

S
T
A
R
T
IN
G
 

T
O

Y
E
S
!

Lead
I wrote a beginning in which I 

showed what was happening 

and where, getting readers into 

the world of the story.

▫ ▫ ▫

Transi t ions
I showed how much time went 

by with words and phrases 

that mark time such as just 

then and suddenly (to show 

when things happened quickly) 

or after a while and a little 

later (to show when a little time 

passed).

▫ ▫ ▫

Ending
I wrote an ending that 

connected to the beginning or 

the middle of the story.

▫ ▫ ▫

I used action, dialogue, or 

feeling to bring my story to a 

close.

▫ ▫ ▫

Organizat ion
I used paragraphs to separate 

the different parts or times of 

the story or to show when a 

new character was speaking.

▫ ▫ ▫

Name: ______________________________________________ Date: _________________


May be photocopied for classroom use. © 2014 by Lucy Calkins and Colleagues from the Teachers College Reading and Writing Project. Writing Pathways: Performance Assessments and Learning Progressions, 
Grades K–8 (Heinemann: Portsmouth, NH).

Narrative Writing Checklist (continued)

Grade 4

DEVELOPMENT

Did I do it like a fourth grader?

N
O
T
 
Y
E
T

S
T
A
R
T
IN
G
 

T
O

Y
E
S
!

Elaborat ion
I added more to the heart 

of my story, including not only 

actions and dialogue but also 

thoughts and feelings.

▫ ▫ ▫

Craft
I showed why characters did 

what they did by including their 

thinking.

▫ ▫ ▫

I made some parts of the 

story go quickly and some 

slowly.

▫ ▫ ▫

I included precise and 

sometimes sensory details and 

used figurative language (simile, 

metaphor, and personification) 

to bring my story to life.

▫ ▫ ▫

I used a storytelling voice 

and conveyed the emotion 

or tone of my story through 

description, phrases, dialogue, 

and thoughts.

▫ ▫ ▫


May be photocopied for classroom use. © 2014 by Lucy Calkins and Colleagues from the Teachers College Reading and Writing Project. Writing Pathways: Performance Assessments and Learning Progressions, 
Grades K–8 (Heinemann: Portsmouth, NH).

Narrative Writing Checklist (continued)

Grade 4

LANGUAGE CONVENT IONS

Did I do it like a fourth grader?

N
O
T
 
Y
E
T

S
T
A
R
T
IN
G
 

T
O

Y
E
S
!

Spelling
I used what I knew about 

word families and spelling rules 

to help me spell and edit.

▫ ▫ ▫

I used the word wall and 

dictionaries to help me when 

needed.

▫ ▫ ▫

Punct iat ion
When writing long, complex 

sentences, I used commas to 

make them clear and correct.

▫ ▫ ▫

I used periods to fix my run-on 

sentences.
▫ ▫ ▫


