

Connect Instruction to the Writing Traits: R.A.F.T.S.

Up the ante! Build better student writing skills by challenging them with writing trait language as you explain your expectations to your R.A.F.T.S. assignments:

Which rows from the following Traits rubric would you feel comfortable including on a rubric for a R.A.F.T.S. assignment used in your classroom?

This RAFTS/Traits rubric was made online at:

<http://rubistar.4teachers.org/>

CATEGORY	4	3	2	1
Accuracy of Facts (Idea Development)	All supportive facts are reported accurately.	Almost all supportive facts are reported accurately.	Most supportive facts are reported accurately.	NO facts are reported OR most are inaccurately reported.
Support for Topic (Idea Development)	Relevant, telling, quality details give the reader important information that goes beyond the obvious or predictable.	Supporting details and information are relevant, but one key issue or portion of the storyline is unsupported.	Supporting details and information are relevant, but several key issues or portions of the storyline are unsupported.	Supporting details and information are typically unclear or not related to the topic.
Introduction (Organization)	The introduction is inviting, states the main topic and previews the structure of the paper.	The introduction clearly states the main topic and previews the structure of the paper, but is not particularly inviting to the reader.	The introduction states the main topic, but does not adequately preview the structure of the paper nor is it particularly inviting to the reader.	There is no clear introduction of the main topic or structure of the paper.
Transitions (Organization)	A variety of thoughtful transitions are used. They clearly show how ideas are connected.	Transitions clearly show how ideas are connected, but there is little variety.	Some transitions work well; but connections between other ideas are fuzzy.	The transitions between ideas are unclear or nonexistent.
Adding Personality (Voice)	The writer seems to be writing from knowledge or experience. The author has taken the ideas and made them "his own."	The writer seems to be drawing on knowledge or experience, but there is some lack of ownership of the topic.	The writer relates some of his own knowledge or experience, but it adds nothing to the discussion of the topic.	The writer has not tried to transform the information in a personal way. The ideas and the way they are expressed seem to belong to someone else.

Continued from previous page...

This sample RAFTS/Traits rubric was made online at:
<http://rubistar.4teachers.org/>

CATEGORY	4	3	2	1
Recognition of Reader (Voice)	The reader's questions are anticipated and answered thoroughly and completely.	The reader's questions are anticipated and answered to some extent.	The reader is left with one or two questions. More information is needed to "fill in the blanks".	The reader is left with several questions.
Sentence Length (Sentence Fluency)	Every paragraph has sentences that vary in length.	Almost all paragraphs have sentences that vary in length.	Some sentences vary in length.	Sentences rarely vary in length.
Word Choice	Writer uses vivid words and phrases that linger or draw pictures in the reader's mind, and the choice and placement of the words seems accurate, natural and not forced.	Writer uses vivid words and phrases that linger or draw pictures in the reader's mind, but occasionally the words are used inaccurately or seem overdone.	Writer uses words that communicate clearly, but the writing lacks variety, punch or flair.	Writer uses a limited vocabulary that does not communicate strongly or capture the reader's interest. Jargon or cliches may be present and detract from the meaning.
Grammar & Spelling (Conventions)	Writer makes no errors in grammar or spelling that distract the reader from the content.	Writer makes 1-2 errors in grammar or spelling that distract the reader from the content.	Writer makes 3-4 errors in grammar or spelling that distract the reader from the content.	Writer makes more than 4 errors in grammar or spelling that distract the reader from the content.
Capitalization & Punctuation (Conventions)	Writer makes no errors in capitalization or punctuation, so the paper is exceptionally easy to read.	Writer makes 1 or 2 errors in capitalization or punctuation, but the paper is still easy to read.	Writer makes a few errors in capitalization and/or punctuation that catch the reader's attention and interrupt the flow.	Writer makes several errors in capitalization and/or punctuation that catch the reader's attention and greatly interrupt the flow.
Other?				