Student Name 						Date			Writing Topic								
	6+1 Traits of Writing Rubric

	
	6
	5
	4
	3
	2
	1

	Ideas
	I am an expert on my topic. The main idea is crystal clear. I have details that are unusual and not everyone already knows.
	I know a lot about my topic. It’s easy to tell the main idea. I have great details to explain the main idea.
	I understand the topic but could narrow it a little more. I can tell what the main idea is all about. I have some good details to explain the main idea.
	I stick to the topic most of the time. It might be better if the topic was smaller. I think you can figure out my main idea. I need to include more information in my details.
	II have a topic that is too big or one I don’t know much about. I think I have a main idea, but I’m not sure. I only have a few details.
	I don’t know what I want to say yet. I don’t have a main idea. I don’t have details.

	Organization
	Super organization makes my ideas clear and easy to follow. My lead is a “WOW!” My conclusion is a “WOW!” Everything connects. You never wonder how I got from beginning to end.
	Every idea is in just the right place. I have a lead that introduces the paper and a conclusion that wraps it up. I have transitions that connect ideas smoothly.
	Most ideas are in the right spot. I have a lead and conclusion. I have transitions that connect most ideas.
	I have ideas that are not always in order and are confusing. I have a lead and conclusion, but they need work. I have some transitions that connect ideas clearly.
	I have ideas that go off in many directions. I have a lead or conclusion, but it needs work. I have a couple of transitions, but they don’t connect ideas clearly.
	I have ideas all jumbled up together. I have no lead or conclusion. Transitions – what are those?

	Voice
	This is me. It’s as individual as my fingerprints. I am writing just for you – my reader.
	My voice is clear, and I think it sounds like me. I work hard to make my writing interesting so it will stand out.
	It sounds like me in parts of this writing. I match the audience with the purpose.
	I have a tiny part of me in this writing. I don’t usually think about the audience. I just write.
	I think there could be a moment of voice here or there. My audience? Well, who are they anyhow?
	I wouldn’t read this myself if I didn’t have to. I don’t care if anyone reads this writing.

[bookmark: _GoBack]PREWRITING 		 /10	ADDITIONAL COMMENTS:
ROUGH DRAFT(S)	 /10
PEER REVISED		 /10
PEER EDITED		 /10
TEACHER CHECK OFF	 /10 	 +	 PROPER SUBMISSION /8 	 +		6+1 TRAITS /42	 = TOTAL /100

	
	6
	5
	4
	3
	2
	1

	Word Choice
	I use powerful words that create a clear message. I have strong verbs, sensory words, precise nouns, and modifiers. My words paint a vivid picture in the reader’s mind.
	I use words that are clear, make sense, and are interesting. I have strong verbs, sensory words, and precise nouns. My words do point a picture in the reader’s mind.
	I use words that are clear and make sense. I have some strong verbs adjectives, and adverbs. I have some unneeded words or phrases to take out, but a picture is beginning to form in my mind.
	A lot of my words are ordinary and everyone uses them. Some of my words are not strong or lively. I have too many unneeded words, so there is no clear picture in the reader’s mind.
	Use the first words that come to my mind. My words are sometimes confusing. My words do not paint a picture.
	I use words that do not seem to work. I use words I don’t understand. I use the same words over and over again.

	Sentence Fluency
	The writing has an easy flow and rhythm. I use a variety of sentence types and patterns. If I used dialogue, it sounds like the way people talk and makes my writing stronger.
	The writing is easy to read aloud with expression. I use a variety of sentence beginnings and lengths, so the writing flows smoothly. Dialogue sounds the way people talk.
	The writing is easy to read aloud. I use a variety of sentence beginnings and lengths. If I used dialogue, it sounds like the way people talk most of the time.
	Choppy sentences slow the read down. I use some variety in sentences. Dialogue sounds like the way people talk some of the time.
	This is a little hard to read aloud. I used some choppy sentences and run-ons. The dialogue does not sound like the way people talk.
	This is very hard to read aloud. I mostly used choppy sentences or long, rambling sentences. Dialogue does not make sense.

	Conventions
	I use conventions (grammar, spelling, punctuation, capitalization) effectively, so my writing is spectacular.
	I use conventions correctly, so my writing is easy to understand. I have few errors to fix.
	I have quite a few errors, but they don’t make my writing difficult to understand. I should do some more editing.
	My errors are beginning to make it difficult to understand my writing. Basic editing is correct. I need to do more editing.
	There are too many errors which make it difficult to understand my writing. I need to edit nearly every line.
	I have so many errors it is impossible to understand my writing.

	Presentation
	All of my letters are formed correctly. My handwriting is consistent in font, size, and spacing. I fully followed appropriate formatting.
	Most of my letters are formed correctly. My handwriting is usually consistent in font, size, and spacing. I usually followed correct formatting.
	My handwriting is ok. I wasn’t consistent in font, size, and spacing. I forgot to include certain format requirements.
	My letters slant in different ways. My font, size, and spacing is inconsistent and makes my writing difficult to read. My formatting needs some work.
	It is difficult to read my handwriting. My choice of font, sizing, and spacing make it very difficult to read. I did not follow appropriate formatting procedures.
	I cannot read my own handwriting. The font, size, and spacing of the paper make it impossible to read. I ignored appropriate formatting.

