Summary and Strong Response (Paper #2)—Name_________________________

Basic Requirements:

Paper Format Requirements:

Grade sheet (this page)?

Correct heading?

Rough drafts with workshop comments?

Last name and page number on each page in the correct place?

All notes and applicable workbook pages?

Double-spaced and typed in 12-pt. Times New Roman?

Assignment sheet?

Long enough?

File folder with name on tab?

Work Cited?

Paper Evaluation:

	Evaluation Criteria
	Unacceptable
	Adequate/Average
	Above Average/Excellent

	Summary is objective recounting of article’s main points. It is both accurate and complete (focus and purpose; development)
	
	
	

	Summary accurately paraphrases (without plagiarizing) article’s main points (focus and purpose)
	
	
	

	The claim in response is clear, focused, and developed (focus and purpose; development)
	
	
	

	Introduction to response forecasts structure of response (focus and purpose; organization)
	
	
	

	Response follows the organization forecasted in introduction (organization)
	
	
	

	Response effectively responds to article by questioning it, analyzing it, evaluating it, arguing for or against it, or extending its argument, and the reasoning is clear (focus and purpose; development)
	
	
	

	Response supplies concrete details and examples that give a clear picture of what is being discussed (focus and purpose; development)
	
	
	

	Examples used from article are either accurately paraphrased or directly cited in correct MLA form
	
	
	

	Paper is organized and easy to follow; writer uses transitions between parts of sentences, paragraphs, and sections (organization)
	
	
	

	Tone and style are appropriate to the audience; essay displays control, variety, and complexity of prose
	
	
	

	Essay is generally free of distracting surface errors (editing and proofreading)
	
	
	

	Essay is portfolio ready (must receive “adequate” for all 11 criterion)
	
	
	

