k

Six Traits Checklist (Revised 2005)

	Six Traits
	Stage 1
	Stage 2
	Stage 3 (K)
	Stage 4 (K)

	Idea Development
	__ Begins to use pictures to write

__ Draws using scribbles or random marks
	__ Uses pictures to write

__ Uses random marks to tell about pictures drawn
	__ Uses pictures to write

__ Begins to include details in pictures

__ Uses a string of random letters to tell about picture drawn
	__ Tells about pictures with connected thoughts

__ Writes at least one sentence/thought related to topic

__ Pictures include details

__ Begins to label drawings with letters

	Organization
	__ No organization present
	__ Writes in a random way on paper
	__Writes strings of random letters or words
	__ Writes strings of letters with some sound/symbol relationship that correlate with picture

__ Begins to use finger spaces

__Begins to write left to right

	Voice
	__ Not evident
	__ Picture conveys feelings

__ Orally tells about picture
	__ Orally tells about picture with some related details

__ Begins to use pictures to communicate feelings (vivid colors, BIG “letters” or shapes, bold lines)
	__ Uses pictures to communicate feelings (vivid colors, BIG “letters” or shapes, bold lines, characters with expressive faces)

	Word Choice
	__ Not evident
	__ Copies environmental print to write letters or words in a random manner without purpose
	__ Begins to use letters to represent a whole word (letter may not demonstrate letter/sound relationship)
	__ Begins to use known words with strings of letters

_ Begins to use environmental print to locate a needed word

	Sentence Fluency

	__ Not evident
	__ Not evident
	__May mimic letters or words to fill a space
	__ Groups a few letters together to make words related to a complete thought

	Conventions

	__ Not evident
	__ Not evident
	__ Not evident
	__ Begins to use initial consonant sounds

Six Traits Checklist (Revised 2005)

	Six Traits
	Stage 5 (K)
	Stage 6 (1st Grade)
	Stage 7 (1st Grade)
	Stage 8 (1st Grade)

	Idea Development
	__ Draws detailed pictures

__ Tells about pictures with connected and related ideas

__ Uses labels to expand meaning

__Begins to write two different sentences/ideas
	__ Stays on topic (sentence matches picture)

__ Begins to emphasize writing more than drawing

__ Writes two or more different sentences/ideas
	__ Frequently emphasizes writing more than drawing

__ Writes three or more different sentences/ideas about a topic
	__ Writes 4 or more different sentences/ideas about a topic

__ Supports writing with an illustration

	Organization
	__ Begins to group a few words together to make simple sentences that correlate with the picture

__ Continues to use finger spaces between words

__ Begins to write left to right and top to bottom
	__ Groups a few words together to make simple sentences that correlate with the picture

__ Frequently uses finger spaces between words

__ Frequently writes left to right and top to bottom

__ Begins to wrap text
	__Consistently uses finger spaces between words

__ Consistently writes left to right and top to bottom

__ Wraps text

__ Begins to sequence events (based on purpose)

__ Begins to use topic sentences or strong beginning
	__Begins to group related ideas

__ Begins to use a hook when appropriate

__ Writes a strong beginning

__ Sequences events using transitional word such as first, next, then, last

__Attempts an ending

__Uses logical sequencing (based on purpose)

	Voice
	__ Effectively uses pictures to communicate feelings (vivid colors, BIG “letters” or shapes, bold lines, characters with expressive faces)
	__ Picture conveys feelings

__ Begins to use print size or repetition to show feelings
	__ Uses print size or repetition to show feelings

__ Begins express some predictable feelings
	__ Uses punctuation to show feelings

__ Expresses feelings in writing

	Word Choice
	__ Writes words, labels, or phrases to support pictures

__ Uses environmental print (word walls, word books, etc.) MOST of the time

	__ Begins to use high frequency words

__ Uses environmental print (word walls, word books, etc.) consistently

	__ Uses grade level appropriate high frequency words

	__ Begins to use relevant descriptive words to make a topic or message clear to the reader (size, shape, color, number)

__ Begins to use words specific to a topic

__ Begins to use specific verbs

	Sentence Fluency
	__ Begins to express complete thoughts

__ Begins to use repetitive sentence patterns
	__ Writes simple sentences

__ Expresses complete thoughts
	__ Writes a variety of simple sentences

__ Begins to use varied sentence starters

__ Attempts to write compound sentences
	__ Writes compound sentences

__ Uses varied sentence starters

__ Uses conjunctions correctly in compound sentences

	Conventions
	__ Uses initial consonant sounds

__ Begins to use final consonant sounds

__ Begins to use correct spelling for some high frequency words
	__ Begins to use capital letters for the beginning of a sentence, proper names, ”I”, or months

__ Begins to use a ., ?, or ! at the end of a sentence (s)

__ Uses correct spelling for some high frequency words

__ Uses correct initial consonants

__ Frequently uses final consonants

__ Begins to write capital and lower case letters appropriately within a word

__ Spells kindergarten level/high frequency words (few/if any spelling errors)
	__ Uses capital letters for the beginning of a sentence, proper names, “I”, or months throughout SOME of piece

__ Uses a ., ?, or ! at the end of SOME sentences

__ Consistently uses correct initial and final consonants in words

__ Begins to use middle vowel sounds in words

__ Writes capital and lower case letters appropriately within a word

__ Correctly spells words placed on the word wall
	__ Uses capital letters for the beginning of a sentence, proper names, “I”, or months through MOST of piece

__ Uses a ., ? or ! at the end of MOST sentences

__ Frequently uses middle vowel sounds in words

__ Begins to use blends/diagraphs

__ Uses capital and lower case letters appropriately within a word

__ Begins to use correct grammar (subject/verb agreement, tense, pronoun agreement)

__ Correctly spells words placed on the word wall

__ Spells learned high frequency words correctly

Six Traits Checklist (Revised 2005)

	Six Traits
	Stage 9 (2nd Grade)
	Stage 10 (2nd Grade)
	Stage 11 (2nd Grade)
	Stage 12 (3rd Grade)

	Idea Development
	__ Begins to group ideas in a single paragraph

__ Writes 4 or more sentences that support a main idea

	__ Writes a simple paragraph with a clear topic sentence and supporting details

__ Begins to revise by adding and/or deleting ideas

__ Includes a labeled illustration to add detail to text, when appropriate
	__ Writes a simple paragraph with a clear topic sentence, details, and a concluding sentence

__ Frequently revises by adding and/or deleting ideas

__ Includes a labeled illustration to add detail to text, when appropriate
	__ Writes more than one paragraph with a topic sentences and supporting details for each paragraph

__ Begins to develop a clear & focused idea/topic/opinion

__ Addition/ deletion of ideas is evident from rough draft to final copy

	Organization
	__ Uses an inviting hook, when appropriate

__ Begins to use a topic sentence

__ Attempts to use a concluding sentence
	__ Begins to include a beginning, middle, end when writing

__ Uses a topic sentence

__ Uses a hook when appropriate
__ Begins to use a concluding sentence
	__ Writes a definite beginning, middle, end when writing

__ Uses transition words and time orienters to connect ideas

__ Presents ideas in a logical order

__ Uses a definite concluding sentence
	__ Uses time orienters, transitional words, phrases, and/or sentences to connect ideas/ paragraphs (sometimes connections work well; at other times, connections between ideas are fuzzy)

	Voice
	__ Effectively expresses feelings in writing

__ Demonstrates attention to audience
	__ Begins to use appropriate voice to convey feeling (humorous, sad, angry, serious, etc.)

__ Begins to demonstrate writing that is individual and expressive
	__ Uses appropriate voice to convey feeling (humorous, sad, angry, serious, etc.)

__ Begins to express point of view

__ Demonstrates writing that is individual and expressive
	__ Begins to use tone to add depth to the message

__ Expresses point of view through most of the piece

	Word Choice
	__ Uses words specific to topic and audience

__ Uses a variety of descriptive phrases and/or words
	__ Effectively uses a variety of descriptive phrases and/or words

__Effectively uses words specific to the topic and audience
	__ Experiments with new and different words

__ Uses a variety of words with little repetition
	__ Attempts to use colorful and/or figurative language (similes)

__Uses words that are adequate and correct

	Sentence Fluency
	__ Effectively uses varied sentence starters

__ Uses varied sentence structures (simple and compound)
	__ Effectively uses varied sentence structures (simple and compound)

__ Begins to use complex sentences

__ Begins to use a variety of sentence types(., ?, !)

	__ Uses a variety of sentence types

(., ?, !)

__ Writes sentences highly varied in structure (simple, compound, and complex)

__ Begins to vary rhythm
	__ Constructs sentences correctly

__ Writes sentences that sound natural

	Conventions
	__ Represents all sounds in words

__ Frequently uses blends/ diagraphs

__Begins to use capital letters for days, titles (Mr., Mrs., etc.), book titles

__ Uses ending punctuation appropriately(. ? !) throughout SOME of piece

__ Begins to use commas appropriately

__ Frequently uses correct grammar (subject/verb agreement, tense, pronoun agreement)

__ Spells first grade level/ high frequency words (few, if any, spelling errors)

__ Uses resources for more challenging words (few, if any, spelling errors)
	__ Consistently capitalizes days, titles (Mr., Mrs., etc.), book titles, proper nouns
__ Consistently uses correct grammar (subject/verb agreement, tense, pronoun agreement)

__ Uses ending punctuation appropriately (. ? !) throughout SOME of piece

__ Uses commas appropriately

__ Uses resources for more challenging words (few, if any, spelling errors)

__ Begins to proofread
	__ Consistently uses commas appropriately

__ Begins to use apostrophes when appropriate

__ Uses ending punctuation appropriately (. ? !) throughout MOST of piece

__ Consistently uses correct grammar (subject/verb agreement, tense, pronoun agreement)
__ Uses resources for grade appropriate and challenging words (few, if any, spelling errors)
__ Proofreading is evident
	__ Frequently uses commas, quotation marks and apostrophes appropriately

__ Uses resources for more challenging words (few, if any, spelling errors)
__ Uses correct grammar through SOME of piece (grade level appropriate)

__ Spells second grade level/ high frequency words correctly

__ Spells SOME third grade level words correctly; more difficult words may be problematic

	Six Traits
	Stage 13 (3rd Grade)
	Stage 14 (4th Grade)
	Stage 15 (4th Grade)
	Stage 16 (4/5th Grade)

	Idea Development
	__ Writes more than one focused paragraph where each paragraph includes a topic sentence, supporting details, and a concluding sentence

__ Revising by moving and/or changing ideas is evident from rough draft to final copy

__ Begins to incorporate dialogue into narrative stories when appropriate

__ Develops a clear & focused idea/topic/opinion
	__ Supports topic with 1 or 2 details and/or examples from at least one source (texts, background knowledge, class discussions, videos, etc.)

__ Maintains focus when writing multiparagraphs that include a topic sentence, supporting details, and a concluding sentence

__ Incorporates dialogue into narrative stories when appropriate
	__ Supports topic with details and examples from several sources (texts, background knowledge, class discussions, videos, etc.)
	__ Integrates information from more than one source to support and develop ideas (texts, background knowledge, class discussions, videos, etc.)

__ Begins to elaborate or provide more proof/clarification related to supporting details

__ Writes related multi-paragraph piece that fully develops the topic

	Organization
	__ Effectively uses time orienters, transitional words, phrases, and/or sentences to connect ideas/ paragraphs

__ Uses a variety of hooks in one or two sentence introductions when appropriate
__ Conclusion sentence effectively summarizes topic
	__ Effectively uses a variety of hooks in one or two sentence introductions when appropriate

__ Paragraphs are presented in a logical order (based on purpose)

	__Elaborates details using descriptions, connections, and observations in an organized way, to create a clear message

__ Begins to use an introductory paragraph that invites the readers’ interests
	__ Effectively elaborates details using descriptions, connections, and observations in an organized way, to create a clear message

__ Uses an introductory paragraph that invites the readers’ interests

__ Begins to write a concluding paragraph that summarizes the entire message

	Voice
	__ Attempts to move or engage reader

__ Begins to demonstrate commitment to the topic in informative and persuasive writing

__ Begins to use honest and personal language in narration
	__ Expresses point of view through all of the piece

__ Uses tone to add depth to the author’s message
	__ Moves and/or engages the reader

__ Uses honest and personal language in narration

__ Demonstrates commitment to the topic in informative and persuasive writing
	__ Effectively expresses personality/ attitude appropriate for intended audience and purpose

	Word Choice
	__ Begins to demonstrate a purpose for word choice

__ Begins to use specific words and/or phrases to create a mental image

__ Begins to use vivid verbs, specific nouns, and awesome adjectives and adverbs
	__ Begins to use words that are specific and accurate

__ Uses colorful and figurative language

	__ Demonstrates a purpose for word choice

__ Uses specific words and/or phrases to create a mental image

__ Uses vivid verbs, specific nouns, and awesome adjectives and adverbs
	__ Effectively uses a variety of figurative language (analogies, metaphors, alliteration, hyperbole, onomatopoeia)/imagery when appropriate

	Sentence Fluency
	__ Uses connecting words and phrases to show relationships

__ Attempts purposeful and varied sentence beginnings

__ Attempts to use effective, natural dialogue
	__ Sentences have cadence and steady beat

__ Writes all sentences with sound structure
	__ Uses effective and natural fragments and dialogue

__ Uses purposeful and varied sentence beginnings
	__ Begins to use language patterns (alliteration, rhymes, onomatopoeia) when appropriate

	Conventions
	__ Consistently uses commas and apostrophes appropriately

__ Uses references for challenging words (few, if any, spelling errors)

__ Uses quotation marks correctly, when appropriate

__ Uses correct grammar throughout piece (3rd grade appropriate)

__ Consistently proofreads

__ Spells MOST 3rd grade words correctly; including some more difficult words

__ Punctuation is accurate throughout (3rd grade appropriate)

__ Capitalization is accurate throughout (3rd grade appropriate)
	__ Uses references for more challenging words (few, if any, spelling errors)

__ Spells third grade level/ high frequency words correctly

__ Spells SOME 4th grade level words correctly; more difficult words may be problematic

__ Uses correct grammar in SOME of piece (4th grade appropriate)

__ Punctuation is accurate in SOME of piece (4th grade appropriate)

__ Capitalization is accurate in SOME of piece (4th grade appropriate)
	__ Uses references for challenging words (few, if any, spelling errors)

__ Punctuation is accurate throughout (4th grade appropriate)

__ Capitalization is accurate throughout (4th grade appropriate)

__ Spells MOST 4th grade words correctly; including some more difficult words

__ Uses correct grammar throughout piece (4th grade appropriate)

	__ Uses references for more challenging words (few, if any, spelling errors)

__ Spells fourth grade level/ high frequency words with few, if any, errors

__ Punctuation is accurate in SOME of piece (5th grade appropriate)

__ Capitalization is accurate in SOME of piece (5th grade appropriate)

__ Spells SOME 5th grade words correctly; more difficult words may be problematic

__ Uses correct grammar in SOME of piece (5th grade appropriate)

Six Traits Checklist (Revised 2005)
	Six Traits
	Stage 17 (5th Grade)
	Stage 18 (5th Grade)
	Stage 19 (6th Grade)
	Stage 20 (6th Grade)

	Idea Development
	__ Uses descriptive attributes (shape, color, special features, analogies, etc.) to fully develop ideas

__ Uses some detailed, personalized, or expanded proof/clarification of details
	__ Uses well chosen, effective support such as details, examples, analogies, or information from resources

	__ Begins to use well- chosen effective support in an original and unique manner

__ Gives credit (quoted and paraphrased information) to sources

	__ Uses well- chosen effective support in an original and unique manner

	Organization
	__ Effectively uses an introductory paragraph that gains the readers interest

__ Effectively uses transitions to connect paragraphs

__ Effectively writes a concluding paragraph that summarizes the entire message
	__ Effectively includes and connects descriptions and details in a logical way to make a topic interesting and help the reader follow the line of thought
	__ Supports all statements and claims with relevant information
	__ Uses parallel ideas in parallel form to express ideas

	Voice
	 __ Uses tone and voice to give flavor and texture to the message

__ Motivates reader to react to author’s point of view
	__ Demonstrates a strong commitment to the topic in informative and persuasive writing

__ Effectively uses honest and personal language in narration

__ Creates a feeling of strong interaction and/or connection between author and reader
	__ Begins to recognize and use active voice rather than passive voice to enliven writing
	__ Recognizes and uses active voice rather than passive voice to enliven writing

	Word Choice
	__ Effectively uses specific and accurate words

__ Effectively demonstrates care in the selection of words

__ Language is natural

	__ Uses words and phrases that are individual, effective, and original

__ Effectively uses parts of speech to add energy and depth to text

	__ Begins to use foreshadowing and symbolism

__ Begins to use extended metaphors when appropriate
	__ Uses foreshadowing and symbolism

__ Uses extended metaphors when appropriate

	Sentence Fluency
	__ Uses language patterns, alliteration, rhymes, and onomatopoeia when appropriate

__ Begins to purposefully use sentence fragments and run-ons to communicate message clearly

__ Uses cadence to facilitate ease of reading
	__ Effectively uses language patterns, alliteration, rhymes, and onomatopoeia when appropriate

__ Uses sentence fragments and run-ons purposefully to communicate message clearly
	__ Begins to use parallel structure correctly in sentences

__ Uses sentence structure to convey meaning
	__ Uses parallel structure correctly in sentences

__ Uses sentence structure to powerfully and purposefully convey meaning

	Conventions
	__ Uses references for challenging words (few, if any, spelling errors)

__ Few/if any errors appear in grammar, punctuation, or capitalization
	__ Begins to use complex forms of punctuation (hyphens, ellipses, dashes, colons, semi-colons, etc.)

__ Uses references for more challenging words (few, if any, spelling errors)

__ Spells fifth grade level/ high frequency words with few, if any, spelling errors

	__ Frequently uses complex forms of punctuation (hyphens, ellipses, dashes, colons, semi-colons, etc.)

__ Begins to use punctuation creatively; for impact or effect

	__ Uses references for more challenging words (few, if any, spelling errors)
__ Spells sixth grade level/ high frequency words with few, if any, spelling errors
__ Uses complex forms of punctuation like a pro!

