

**The Advanced Writing Proficiency Requirement:
Religious Studies
Readers' Report**

Author:

Date:

Paper One

Major/Grad. Yr:

Readers:

Title:

Advisor:

Strengths:

Weaknesses:

Comments:

_____ Your revision of this essay is due no later than _____ to Kurt Buhring's shelf in the RLST offices. Please submit two copies of your revision, and include this report and everything you submitted with your previous version.

_____ You do not need to submit a revision of this paper.

Your Advanced W portfolio now contains _____ accepted papers.

Your next submission is due _____

_____ Your Advanced W portfolio is now complete. Congratulations!