

Six Traits Writing Rubric

	6 Exemplary	5 Strong	4 Proficient	3 Developing	2 Emerging	1 Beginning
Ideas & Content <i>⊗ main theme</i> <i>⊗ supporting details</i>	<ul style="list-style-type: none"> Exceptionally clear, focused, engaging with relevant, strong supporting detail 	<ul style="list-style-type: none"> Clear, focused, interesting ideas with appropriate detail 	<ul style="list-style-type: none"> Evident main idea with some support which may be general or limited 	<ul style="list-style-type: none"> Main idea may be cloudy because supporting detail is too general or even off-topic 	<ul style="list-style-type: none"> Purpose and main idea may be unclear and cluttered by irrelevant detail 	<ul style="list-style-type: none"> Lacks central idea; development is minimal or non-existent
Organization <i>⊗ structure</i> <i>⊗ introduction</i> <i>⊗ conclusion</i>	<ul style="list-style-type: none"> Effectively organized in logical and creative manner Creative and engaging intro and conclusion 	<ul style="list-style-type: none"> Strong order and structure Inviting intro and satisfying closure 	<ul style="list-style-type: none"> Organization is appropriate, but conventional Attempt at introduction and conclusion 	<ul style="list-style-type: none"> Attempts at organization; may be a “list” of events Beginning and ending not developed 	<ul style="list-style-type: none"> Lack of structure; disorganized and hard to follow Missing or weak intro and conclusion 	<ul style="list-style-type: none"> Lack of coherence; confusing No identifiable introduction or conclusion
Voice <i>⊗ personality</i> <i>⊗ sense of audience</i>	<ul style="list-style-type: none"> Expressive, engaging, sincere Strong sense of audience Shows emotion: humour, honesty, suspense or life 	<ul style="list-style-type: none"> Appropriate to audience and purpose Writer behind the words comes through 	<ul style="list-style-type: none"> Evident commitment to topic Inconsistent or dull personality 	<ul style="list-style-type: none"> Voice may be inappropriate or non-existent Writing may seem mechanical 	<ul style="list-style-type: none"> Writing tends to be flat or stiff Little or no hint of writer behind words 	<ul style="list-style-type: none"> Writing is lifeless No hint of the writer
Word Choice <i>⊗ precision</i> <i>⊗ effectiveness</i> <i>⊗ imagery</i>	<ul style="list-style-type: none"> Precise, carefully chosen Strong, fresh, vivid images 	<ul style="list-style-type: none"> Descriptive, broad range of words Word choice energizes writing 	<ul style="list-style-type: none"> Language is functional and appropriate Descriptions may be overdone at times 	<ul style="list-style-type: none"> Words may be correct but mundane No attempt at deliberate choice 	<ul style="list-style-type: none"> Monotonous, often repetitious, sometimes inappropriate 	<ul style="list-style-type: none"> Limited range of words Some vocabulary misused
Sentence Fluency <i>⊗ rhythm, flow</i> <i>⊗ variety</i>	<ul style="list-style-type: none"> High degree of craftsmanship Effective variation in sentence patterns 	<ul style="list-style-type: none"> Easy flow and rhythm Good variety in length and structure 	<ul style="list-style-type: none"> Generally in control Lack variety in length and structure 	<ul style="list-style-type: none"> Some awkward constructions Many similar patterns and beginnings 	<ul style="list-style-type: none"> Often choppy Monotonous sentence patterns Frequent run-on sentences 	<ul style="list-style-type: none"> Difficult to follow or read aloud Disjointed, confusing, rambling
Conventions <i>⊗ age appropriate, spelling, caps, punctuation, grammar</i>	<ul style="list-style-type: none"> Exceptionally strong control of standard conventions of writing 	<ul style="list-style-type: none"> Strong control of conventions; errors are few and minor 	<ul style="list-style-type: none"> Control of most writing conventions; occasional errors with high risks 	<ul style="list-style-type: none"> Limited control of conventions; frequent errors do not interfere with understanding 	<ul style="list-style-type: none"> Frequent significant errors may impede readability 	<ul style="list-style-type: none"> Numerous errors distract the reader and make the text difficult to read