
Author

 Reviewer

Writing Workshop Sheet

1.
What is the thesis of the essay? Does the thesis answer the topic question?

2.
Comment on the paper’s thesis and the introductory paragraph. Is it clear? logical? appropriate for the length and type of essay? well-presented? interesting? etc.

4.
How is this essay organized? Is the subject presented in an effective and appropriate form?

5.
What is the main point of the paragraphs in the body of the essay? Are they well-argued and supported? List the illustrations, examples, points used to support the thesis. Comment on them. Are they appropriate? convincing? How so? (If you need more space, please continue on the back.)

1st paragraph

	

	

	

	

	
	

2nd paragraph

	

	

	

	

	
	

3rd paragraph

	

	

	

	

	
	

4th paragraph

	

	

	

	

	
	

5th paragraph

	

	

	

	

	
	

6.
Comment on the conclusion. Does it logically follow the arguments above? Is it too abrupt? Is it a mere repetition of previous paragraphs?

7.
What do you think of the paper’s title? Is it descriptive enough or too vague? Is it interesting? too long? helpful in getting a sense of what the paper is about? appropriate for the content of the paper?

8.
Comment on the overall style and writing. What is especially good/bad about the writing? Does the paper fit tightly together or is it rambling? What grammatical problems detract from the readability and credibility of the paper? What organizational problems weaken the flow of the paper? How is the diction? clear and evocative? verbose? vague?

7.
What is the use of this essay? What does it contribute to our understanding of the short stories? What did you learn from it?

8.
Hit List count: How many times have you found the following in the essay?

	agr

	form

	support

	s-v

	frag

	T

	p-a

	logic

	vague

	cap

	repet

	ww

	colloq.

	sp

	I think

Grading Criteria

	
	A
	B
	C
	D
	F

	Thesis
	substantial, well defined, significant, well developed
	sound, clear, general
	may be too broad or obvious
	weak or misdirected or mistaken
	missing or mistaken

	Originality
	frequent original insights and arguments
	some independent thinking but mostly reiterates class discussion
	synthesizes course material but do not develop individual insights or conclusions
	poor synthesis of material read and discussed in class, no development of individual insights or conclusions
	lack of effort, minimal comprehension of material and class discussion

	Organization
Over-all
	clear and effective, smooth transitions
	well ordered
	some awkward connections;
conclusion only repeats introduction
	disjointed
	organization not evident or not logical

	Paragraph
	topic sentences developed coherently
	unified & coherent
	some problems with unity, coherence & development
	such problems more serious
	lack of unity and coherence

	Sentence
	varied in structure and length to suit the purpose; appropriate emphasis; effective parallelism and subordination
	complex structures may have some errors: //, dm, mm, sub, coord
	more such errors, or overly simple structures; repetition, wordiness, or passive verbs
	more serious errors and weaknesses
	inadequate control of sentence structure

	Logic
	sound and clear
	evident
	weak or confused
	mistaken or missing in part
	mistaken or missing

	Diction
	precise, effective
	correct, appropriate
	problems with level of diction, idiom, or usage
	weakness or errors that interfere more seriously with clarity
	an excessive number of errors

	Mechanics
grammar spelling punctuation
	free of errors;
punctuation used to good effect
	few minor errors such as ref, agr, vb, t, sp, p
	more serious errors such as frag, cs, fs, agr, t, vb, ref, cap, sp, p
	errors that interfere with clarity
	errors serious & excessive

	Use of Sources
primary & secondary (according to the assignment)
	well chosen, accurately quoted and clearly acknowledged; reliable and representative
	adequate use of quotation & reference
	may need to quote more fully and carefully; or quotations may be excessive or inappropriate
	quotations are ungrammatical or do not fit into context; no quotation when required
	misused or plagiarized

� http://www.umanitoba.ca/faculties/arts/english/webguide/ and http://mendota.english.wisc.edu/~WAC/page.jsp?id=101&c_type=article&c_id=4

