

Essay Teacher Feedback

Name _____ Date _____ Hour _____

					Student Checklist
Punctuation Student uses accurate punctuation.	Correct sentence fragments and run-on sentences.	Add commas and remove exclamation points at the end of sentences.	Correct comma usage.	No changes needed!	<input type="checkbox"/>
Capitalization Student uses capital letters to begin sentences and for names.	Correct capitalization at the beginning of sentences.	Correct capitalization of proper nouns.	Correct capitalization of the word "I."	No changes needed!	<input type="checkbox"/>
Grammar Student uses subject/verb agreement and writes complete sentences that make sense.	Correct the subject and verb agreement in your sentences.	Rewrite incomplete sentences.	Check spelling of words that have been used incorrectly (I have circled them.)	No changes needed!	<input type="checkbox"/>
Content/Ideas Student writes on topic and adds details.	Write topic sentences for your paragraphs.	Add details to support, describe, or provide more information about the topic in your paragraphs.	Write a thesis statement for your paper.	No changes needed!	<input type="checkbox"/>
			Revise introduction and/or conclusion.		
Spelling Student writes most sight words correctly and applies spelling rules.	Correct spelling of the circled words.	Make sure you have correctly spelled all instances of edited words.	Make a list of the correct spelling of words you have misspelled in your notebook.	No changes needed!	<input type="checkbox"/>

More ways you can improve your essay:

Essay Teacher Feedback

Name _____ Date _____ Hour _____

					Student Checklist
Punctuation Student uses accurate punctuation.					<input type="checkbox"/>
Capitalization Student uses capital letters to begin sentences and for names.					<input type="checkbox"/>
Grammar Student uses subject/verb agreement and writes complete sentences that make sense.					<input type="checkbox"/>
Content/Ideas Student writes on topic and adds details.					<input type="checkbox"/>
Spelling Student writes most sight words correctly and applies spelling rules.					<input type="checkbox"/>

More ways you can improve your essay: