EWRT1A Workshopping Checklist

Writer’s Name:
Reader’s name:
Ideas and Development

_____ Clear and worthwhile overall point

_____ Connection between the topic and issues or attitudes in the larger culture

_____ Vivid and insightful personal experience

_____ Clear supporting points focusing the body paragraphs

_____ Readers can see how the body of the paper develops the overall point of the thesis

_____ Sticks to an overall point

_____ Paragraphs develop a point that relates to the topic

Grade: _______

Organization

_____ Introduction orients the reader
_____ Strategic and consistent logical sequence
_____ Artfully cue the reader when you shift to another sub-point

_____ Create flow not only on the sentence-level but paragraph to paragraph (transitions)

_____ Uses a clear pattern of paragraph topics and limits the focus of each paragraph

_____ Meaningful conclusion that goes beyond summarizing the essay

Grade: _______

1. What is the best part of the essay?

2. What needs improvement?

3. What is an idea that you can take from the essay?
