Literacy Autobiography (Paper #5)—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

	Essay is a literacy autobiography; that is, a writing experience and reflection upon it provide the main source of focus (focus and purpose)
	
	
	

	Essay’s introduction (as well as essay’s title) is engaging (focus and purpose; development)
	
	
	

	Essay is developed with sufficient detail to make it an interesting story (development; tone and style)
	
	
	

	Essay is easy to follow and there is a clear sense of connectedness (but it’s not an “and then” story) (organization)
	
	
	

	Essay clearly has tension that leads to a key turning point (focus and purpose; development)
	
	
	

	Essay speaks to a meaning or significance that readers can discover and perhaps identify with, due to the writer’s rendering of the experience. In other words, there is not only a clear personal resolution, but a clear “universal” resolution as well (focus and purpose; development; tone and style)
	
	
	

	Essay concludes effectively (focus and purpose; development)
	
	
	

	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 9 criterion)
	
	
	

