R.A.F.T.S. Assignment:

Teacher Name:	
Student Name:	

Criteria:	4 – Amazing job	3 - Pretty good	2 – Needs work	1 – Not yet
Role: How well did you sound like the person whose voice you were writing in?				
Audience: How well did you acknowledge the group or person the writing was intended for?				
Format: How well did the writing take the shape of what was originally expected?				
Topic: How well did you prove you've learned the content expected by the assignment?				
Strong verb: How well did you utilize the verb that was originally expected?				
Other: Optional				