Peer Evaluation

Essay	y Writer Peer Edit	or
Answ	ver the following questions. Use the back of this page or a	another page if necessary.
1.	Does this essay have an introduction that is in a paragra Which one or more of these jobs does the introduction a Lets the reader know what the essay is b Says, "Read me! read me!" c Defines the purpose of the essay	do?
2.	Write one thing that you like about the introduction.	
3.	Write, in one statement, what you think the thesis of this you.)	s paper is. (During the discussion, find out if the writer agrees with
4.	Write three other things you like about the essay.	
5.	Write at least three questions that you thought of after or questions that would help the writer think more deep	reading this essay. These may be questions that you are curious about, bly about his or her topic.
6.	Jot down some ideas and observations of your own about know about this topic?)	out this topic. (What interesting or disturbing or whatever information do
7.	What would make this essay more interesting?	
8. 9. 10.	Did you (the peer-editor) help your partner think out lo Did your comments and body language make your part. What is the most helpful thing you did as a peer editor?	ner feel listened to?

Peer Review

Nam	e of Reviewer	Date	
Ansv	ver the following questions. Use the back of this page or another page if necessary.		
1.	What are the major strengths of this essay? Why?		
2.	What areas need to be expanded with more material in order for it to be clear to the reader?		
3.	What passages are the most interesting and why?		
4.	Where is the writer's language most interesting? compelling? colorful? etc.?		
5.	How did the essay make you feel?		
6.	Why did the author write what he or she did?		
7.	What was confusing? What would you add?		
8.	Think of a different way to end. Think of a different beginning. Think of another example.		