Two Descriptions and an Analysis (Paper #1)—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?

Paper Evaluation:

	Evaluation Criteria
	Unacceptable
	Adequate/Average
	Above Average/Excellent

	The two descriptions describe the same locale at the same time and under the same conditions (focus and purpose)
	
	
	

	The two descriptions present contrasting “angles of vision” (focus and purpose)
	
	
	

	Each description includes evidence of the five “angle of vision” rhetorical strategies: direct statement, selection and omision of details, word choice, figurative language, and sentence structure (focus and purpose; development)
	
	
	

	The two descriptions are vivid in creating their “angles of vision” (focus and purpose; development)
	
	
	

	The introduction of the rhetorical analysis transitions from the descriptions to the analysis (focus and purpose; organization)
	
	
	

	The introduction announces the “thesis” of the analysis (focus and purpose)
	
	
	

	The introduction of the rhetorical analysis forecasts the structure of the analysis (focus and purpose; organization)
	
	
	

	Each body paragraph announces the rhetorical strategy being analyzed (focus and purpose; organization)
	
	
	

	At least 3 of the 5 rhetorical strategies used are analyzed (focus and purpose; development)
	
	
	

	Examples pertaining to each of the 3 rhetorical strategies being analyzed are cited (both from the positive description and from the negative description) (focus and purpose; development)
	
	
	

	The examples provided are appropriate to the strategy being discussed (focus and purpose)
	
	
	

	Writer explains how the respective strategy/example creates its effect or “angle of vision” (development)
	
	
	

	Writer makes clear what she learned from the assignment in the reflection (focus and purpose)
	
	
	

	Writer elaborates, explains, or makes analogies to help audience understand what she has learned and why it’s important and significant (development)
	
	
	

	Descriptions, Analysis, and Reflection are 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 17 criterion)
	
	
	

