

The **RAFT** Strategy: **R**ole, **A**udience, **F**ormat, **T**opic, **S**trong Verb

Name: _____ Date _____

Role	
Audience	
Format	
Topic	
Strong Verb	
Possible Formats: <input checked="" type="checkbox"/> journal <input checked="" type="checkbox"/> editorial <input checked="" type="checkbox"/> brochure <input checked="" type="checkbox"/> feature article <input checked="" type="checkbox"/> interview <input checked="" type="checkbox"/> video <input checked="" type="checkbox"/> song lyric	<input checked="" type="checkbox"/> cartoon <input checked="" type="checkbox"/> game <input checked="" type="checkbox"/> primary <input checked="" type="checkbox"/> document <input checked="" type="checkbox"/> critique <input checked="" type="checkbox"/> biographical sketch <input checked="" type="checkbox"/> newspaper article
<input checked="" type="checkbox"/> business letter <input checked="" type="checkbox"/> proposal <input checked="" type="checkbox"/> friendly letter <input checked="" type="checkbox"/> last will and testament <input checked="" type="checkbox"/> eulogy <input checked="" type="checkbox"/> autobiography <input checked="" type="checkbox"/> postcard	
Begin your writing here: <hr style="border-top: 1px dashed black;"/> <hr style="border-top: 1px dashed black;"/>	

- | | | | |
|--|---|---|--|
| Roles:
Writer
Artist
Character
Scientist
Adventurer
Inventor
Juror | Judge
Historian
Reporter
Rebel
Therapist
Journalist
Audiences:
Self | Government
Parents
Fictional
character(s)
Committee
Jury
Judge
Activists | Immortal
Animal
Object
Pair of lungs
Senator |
|--|---|---|--|