

Six Traits Paragraph Writing Rubric

	1 Beginning	2 Emerging	3 Developing	4 Proficient	5 Strong	6 Exemplary
Idea <ul style="list-style-type: none"> • main theme • supporting details 	<ul style="list-style-type: none"> •Lacks central idea •Development is minimal or non-existent 	<ul style="list-style-type: none"> •Purpose and main idea may be unclear and cluttered by irrelevant detail •May be unclear because paragraph has competing ideas for thesis 	<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"> •Evident main idea with some support which may be general or limited 	<ul style="list-style-type: none"> •A main idea or topic is clear •Clear, focused, interesting idea with appropriate detail 	<ul style="list-style-type: none"> •Paragraph centred around a significant idea or topic •Exceptionally clear, focused, engaging with relevant, strong supporting detail
Organization <ul style="list-style-type: none"> • structure • introduction • conclusion 	<ul style="list-style-type: none"> •Lack of coherence; confusing •No identifiable beginning or ending 	<ul style="list-style-type: none"> •Lack of structure; disorganized and hard to follow •Appears to start or stop in the middle of something 	<ul style="list-style-type: none"> •Attempts at organization; may be a “list” of items •Beginning and ending not clear 	<ul style="list-style-type: none"> •Organization is appropriate, but conventional •Attempt at introduction and conclusion 	<ul style="list-style-type: none"> •Strong order and structure •Inviting intro and satisfying closure 	<ul style="list-style-type: none"> •Effectively organized in logical and creative manner •Creative and engaging intro and conclusion
Voice <ul style="list-style-type: none"> • personality • sense of audience 	<ul style="list-style-type: none"> •Writing is lifeless •No hint of the writer 	<ul style="list-style-type: none"> •Writing tends to be flat or stiff •Stereotypic, copied tone and voice 	<ul style="list-style-type: none"> •Voice may be inappropriate or non-existent •Writing may seem mechanical 	<ul style="list-style-type: none"> •Evident commitment to topic •Inconsistent or formulaic personality 	<ul style="list-style-type: none"> •Appropriate to audience and purpose •Writer behind the words comes through 	<ul style="list-style-type: none"> •Expressive, engaging, sincere •Strong sense of audience •Shows emotion: humour, honesty, suspense or life
Word Choice <ul style="list-style-type: none"> • precision • effectiveness • imagery 	<ul style="list-style-type: none"> •Limited range of words •Some vocabulary misused 	<ul style="list-style-type: none"> •Monotonous, often repetitious, sometimes inappropriate 	<ul style="list-style-type: none"> •Words may be correct but mundane •Common words chosen 	<ul style="list-style-type: none"> •Language is functional and appropriate •Descriptions may be overdone at times 	<ul style="list-style-type: none"> •Descriptive, broad range of words •Word choice energizes writing 	<ul style="list-style-type: none"> •Precise, carefully chosen •Strong, fresh, vivid images
Sentence Fluency <ul style="list-style-type: none"> • rhythm, flow • variety 	<ul style="list-style-type: none"> •Difficult to follow or read aloud •Disjointed, confusing, rambling 	<ul style="list-style-type: none"> •Often choppy •Monotonous sentence patterns •Frequent run-on sentences •Some sentence fragments 	<ul style="list-style-type: none"> •Some awkward constructions •Common simple pattern used •Several sentences begin the same way 	<ul style="list-style-type: none"> •Generally in control •Lacks variety in length and structure 	<ul style="list-style-type: none"> •Easy flow and rhythm •Good variety in length and structure 	<ul style="list-style-type: none"> •High degree of craftsmanship •Effective variation in sentence patterns
Conventions <ul style="list-style-type: none"> • age appropriate for spelling, caps, punctuation, grammar 	<ul style="list-style-type: none"> •Numerous errors distract the reader and make the text difficult to read •Errors may be made more than one way for the same pattern or structure 	<ul style="list-style-type: none"> •Frequent significant errors may impede readability •Errors frequent in common patterns and structures 	<ul style="list-style-type: none"> •Limited control of conventions •Some errors in common patterns or structures do not unduly interfere with understanding 	<ul style="list-style-type: none"> •Control of most writing conventions •Errors reflect risks with unusual or sophisticated structures 	<ul style="list-style-type: none"> •Strong control of conventions •Errors are few and minor 	<ul style="list-style-type: none"> •Exceptionally strong control of standard conventions of writing •Complex conventions attempted