Willmar Senior High School 6+1 Traits of Writing Rubric

ASSIGNMENT TITLE:

TRAIT	SCORE	TEACHER COMMENTS
Ideas & Content		
 Ideas are clear and focused Relevant evidence is used to support the	/	
main idea		
 Evidence is thorough and demonstrates 		
depth of thought		
Organization		
• There is a clear introduction (with hook and	/	
thesis)		
 Body paragraphs are logically organized 		
• There is a sense of closure		
Voice		
 Writing is thoughtful and engaging 	/	
 Tone is formal and appropriate 		
Word Choice		
 Diction is descriptive and precise 	/	
 Diction is descriptive and precise Diction is fitting and appropriate for subject 		
bletion is fitting and appropriate for subject		
Sentence Fluency	,	
Good transitions are used between	/	
paragraphs		
Clear and varied syntax is used The providing of the providing and the providing of the providing and the providin		
The writing does not contain run-ons or for our outs		
fragments		
Conventions		
 The writer consistently uses standard 	/	
mechanics and grammar		
• The writing is carefully edited		
Presentation		
 Writing is formatted appropriately for the 	/	
assignment		
Additional Requirements -Steps		
*k	/	

Total Score _____/