Essay Checklist

Complete this checklist for each draft and revision of your three major writing assignment this semester. Once you’ve completed a draft or revision, rate it on a scale of 1 – 5 for each of the questions below. For each draft and revision, use the first column for your rating. The second column is for your reader’s rating—either me or a student with whom you’ll be paired for peer review. Be sure to keep the checklist for the duration of the semester and to turn it in with each assignment.

	Argument / Motive
	D1
	R1
	D2
	R2
	D3
	R3

	Is the essay motivated by a genuine intellectual question that addresses the assignment?
	
	
	
	
	
	
	
	
	
	
	
	

	Is the argument expressed clearly?
	
	
	
	
	
	
	
	
	
	
	
	

	Is the argument plausible, without being obvious?
	
	
	
	
	
	
	
	
	
	
	
	

	Evidence / Analysis / Reflection
	D1
	R1
	D2
	R2
	D3
	R3

	Does the essay contain enough relevant evidence to make the argument convincing?
	
	
	
	
	
	
	
	
	
	
	
	

	Is the evidence analyzed sufficiently enough for readers to understand its significance?
	
	
	
	
	
	
	
	
	
	
	
	

	Is the relationship between the argument and the evidence consistently clear?
	
	
	
	
	
	
	
	
	
	
	
	

	Does the essay contain reflection? Does it address counter-arguments or consider implications?
	
	
	
	
	
	
	
	
	
	
	
	

	Structure / Development
	D1
	R1
	D2
	R2
	D3
	R3

	Does each paragraph have an identity? Does it add something new to the essay?
	
	
	
	
	
	
	
	
	
	
	
	

	Does the essay develop progressively, building in complexity?
	
	
	
	
	
	
	
	
	
	
	
	

	Does the relationship between the argument and the evidence remain clear as the essay develops?
	
	
	
	
	
	
	
	
	
	
	
	

	Does the essay contain the necessary stitching—transitions between one topic or paragraph and the next and introductions to new material or sources? 
	
	
	
	
	
	
	
	
	
	
	
	

	Style / Mechanics
	D1
	R1
	D2
	R2
	D3
	R3

	Is the writing clear and readable?
	
	
	
	
	
	
	
	
	
	
	
	

	Is the voice confident and controlled?
	
	
	
	
	
	
	
	
	
	
	
	

	Does the essay orient readers—define key terms, identify sources, and explain new ideas when they come up?
	
	
	
	
	
	
	
	
	
	
	
	

	Do the sentences employ standard English grammar? Are the sentences complete? Do pronouns agree with referents? Subjects with verbs? Are verb tenses consistent?
	
	
	
	
	
	
	
	
	
	
	
	

	Are sources cited, using the appropriate style (MLA, APA, Chicago, etc.)?
	
	
	
	
	
	
	
	
	
	
	
	


