
Name: ________________________________________________ Date: _________________

May be photocopied for classroom use. © 2013 by Lucy Calkins and Colleagues from the Teachers College Reading and Writing Project from Units of Study in Opinion, Information, and Narrative Writing, Grade 4 (firsthand: 
Portsmouth, NH).

Narrative Writing Checklist

Grade 4 NOT 
YET

STARTING 
TO YES!

Structure

Overall I wrote the important part of an event bit by bit and took out unimportant parts. N N N
Lead I wrote a beginning in which I showed what was happening and where, getting 

readers into the world of the story.
N N N

Transitions 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).

N N N

Ending I wrote an ending that connected to the beginning or the middle of the story. N N N
I used action, dialogue, or feeling to bring my story to a close. N N N

Organization I used paragraphs to separate the different parts or times of the story or to show when 
a new character was speaking.

N N N

Development

Elaboration I added more to the heart of my story, including not only actions and dialogue but also 
thought and feelings.

N N N

Craft I showed why characters did what they did by including their thinking. N N N
I made some parts of the story go quickly, some slowly. N N N
I included precise and sometimes sensory details and used figurative language (simile, 
metaphor, personification) to bring my story to life.

N N N

I used a storytelling voice and conveyed the emotion or tone of my story through 
description, phrases, dialogue, and thoughts.

N N N

Language Conventions

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 when needed.

N N N

Punctuation When writing long, complex sentences, I used commas to make them clear and correct. N N N


