CAPR 52-16 1 OCTOBER 2006 31 Figure 2-5. Essay Critique. 
Essay Critique 

NAME 
CAP GRADE 
CAPID 
CHARTER 

SUBJECT OF ESSAY 
SCHOOL GRADE 
DATE 

INSTRUCTIONS. For each of the six categories, compare the cadet’s performance to the samples of behavior. Rate each category by placing an “X” in the appropriate column to the right. 
OUTSTANDING 

+2 POINTS EACH 
EXCELLENT 

1 POINT EACH 
SATISFACTORY 

0 POINTS EACH 
MARGINAL 

-1 POINT EACH 

INTRODUCTION 
Title identifies topic 

Subject is defined & thesis clearly stated 

Argument briefly previewed 

ORGANIZATION Double point value 
Top sentences introduce paragraphs 

Paragraphs contain one central idea 

Argument proceeds logically 

CONTENT 
Shows use of reason; no logical fallacies 

Argument supported by data or examples 

Anticipates an objection & refutes it 

Shows how the topic fits into the larger picture 

Substantive; quality commensurate with CAP grade 

MECHANICS Double point value 
Correct spelling 

Proper punctuation 

Correct grammar 

Physical page is neat & format is orderly 

STYLE 
Appropriate vocabulary 

Readable but no casual; expressed in author’s own voice 

CONCLUSION 
Summarizes central argument 

Thesis restated and demonstrated to be true 

Sense of completion or resolution 

OVERALL EVALUATION. First count the number of ratings in each column, and multiply by the point value of the column. Double the point value for the score for the organization and mechanics. This product is the column’s subtotal. Second, tabulate the final score by adding the subtotals. The final score must be +1 or greater for the essay to meet promotion requirements. However, if the organization or mechanics are marginal, then the essay automatically does not meet promotion requirements. 

Accepted as meeting promotion requirements 
Requires revision to meet promotion requirements 

Review this critique with the cadet. If the essay requires revision, suggest improvements. Agree on a due date for the revised essay. Keep a copy of this critique and the essay in the CAPF 66, Cadet Master Record. 

EVALUATING OFFICER’S SIGNATURE 
CADET’S SIGNATURE 

32 CAPR 52-16 1 OCTOBER 2006 Figure 2-6. Speech Critique. 
Speech Critique 

NAME 
CAP GRADE 
CAPID 
CHARTER 

SUBJECT OF SPEECH 
SCHOOL GRADE 
DATE 

INSTRUCTIONS. For each of the six categories, compare the cadet’s performance to the samples of behavior. Rate each category by placing an “X” in the appropriate column to the right. 
OUTSTANDING 

+2 POINTS EACH 
EXCELLENT 

1 POINT EACH 
SATISFACTORY 

0 POINTS EACH 
MARGINAL 

-1 POINT EACH 

INTRODUCTION 
Gains audience’s attention 

Subject is defined & thesis clearly stated 

Argument briefly previewed 

ORGANIZATION 
Proceeds logically; easy for listeners to follow 

Transitions used to signal new subtopics 

Duration is within time allowances 

CONTENT 
Shows use of reason; no logical fallacies 

Argument supported by data or examples 

Anticipates an objection & refutes it 

Shows how the topic fits into the larger picture 

Substantive; quality commensurate with CAP grade 

STYLE Double point value 
Examples & anecdotes keep audience’s attention 

Vocabulary is appropriate; vivid language 

Key phrases spoken with emphasis; dynamic 

Restates important points 

CONCLUSION 
Summarizes central argument 

Thesis restated and demonstrated to be true 

Sense of completion or resolution 

Invites Q&A; responds to audience 

PRESENTATION Double point value 
Makes eye contact; does not merely read 

Clearly pronounces words 

Appropriate volume 

Uses non-verbals, gestures 

Good posture; handles visual aids with ease 

Shows poise and confidence 

OVERALL EVALUATION. First count the number of ratings in each column, and multiply by the point value of the column. Double the point value for the score for the style and presentation. This product is the column’s subtotal. Second, tabulate the final score by adding the subtotals. The final score must be +1 or greater for the speech to meet promotion requirements. However, if the style or presentation are marginal, then the speech automatically does not meet promotion requirements. 

Accepted as meeting promotion requirements 
Requires revision to meet promotion requirements 

Review this critique with the cadet. If the speech requires revision, suggest improvements. Agree on a due date for the revised speech. Keep a copy of this critique and the essay in the CAPF 66, Cadet Master Record. 

EVALUATING OFFICER’S SIGNATURE 
CADET’S SIGNATURE 

