

Teacher’s Response Form

	Evaluation Criteria
	Insufficient/ Needs revision
	Adequate
	Excellent

	Focus and Purpose

(Essay has a clear purpose & explains one main idea?)
	
	
	

	Development

(Enough support, detail, elaboration, examples, explanation?)
	
	
	

	Organization

(Arrangement of info and ideas logical and easy to follow? Is there a fitting structure?)
	
	
	

	Tone & Style

(Appropriate to audience? Control, variety & complexity of prose? Rhetorical strategies?)
	
	
	

	Editing & Proofreading

(Relatively free of distracting surface errors?)
	
	
	

	Revision Process (Attention to Peer and Teacher Comments? Correctly highlighted?)
	
	
	

	Portfolio ready?

(Must receive “adequate” in all 5 portfolio categories)
	
	
	

Without substantial revision, this paper is:

__________ passing and clearly, above average.

__________ passing, meets minimum standards of the program, will need substantial revision and editing

 to earn an above average grade.

__________ not yet passing. Although this paper has many good qualities and shows substantial effort, it

 needs revision in order to be considered of passing quality.

The global strengths of this essay are:

The most important issue for the writer to address in revision is:

