ACADEMIC SUPPORT & ACHIEVEMENT PROGRAM (ASAP) REFERRAL

Improvement in Writing for CPN 100/101

Student name/ C#: __Date: ______________

Instructor’s name: _____________________________Course # Sec. ________

Student will receive notice of referral on ____________

(date)
I am concerned that this student is at high risk for failure in CPN 100/101. ​​​​__Y
__N

Principal reason(s) for referral:

Writing Concerns (Please check items and circle specific concerns.)
__Organization: Unstated or unsupported thesis, inappropriate development, lack of coherence

__Sentence structure: Awkward phrasing, faulty coordination or subordination of ideas, unclear pronouns, comma splices, fragments

__Grammatical usage: Incorrect forms of pronouns, verbs, or adverbs; incorrect choice of conjunctions

__Quotations: Integrated into student’s text poorly, or not at all

__Diction: Vague, pretentious, inaccurate or redundant choice of words; jargon; slang

__Spelling and/or punctuation errors

__Other (Please specify):

Reading Concerns (Please check items and circle specific concerns.)
__Thesis or main idea (Inability to extract main idea from reading)

__Main points (Inability to extract main points from reading and/or problems differentiating between main points and minor points)

__Paraphrasing (Difficulty rephrasing points in reading)

__Substituting inappropriate synonyms

__Changing meaning

__Expanding or narrowing meaning

__Summarizing

__Using too many words from source

__Including too many quotations

__Giving too much detail

Time Management (Please check items and circle concerns that apply.)
__Daily/weekly HW assignments :

LATE

INC

MISSING
__Major writing assignments (drafts, etc.):
LATE

INC

MISSING
__Student seems prepared for class:

SOMETIMES
SELDOM
NEVER
Further Comments/Concerns:

Prior to giving the student the notice of referral letter, please send this report by campus mail to Jen Drake, ASAP, B205 Van Hoesen. Thanks!

