

Peer-Review of a Thesis-Driven Essay

Essay's Writer:	Reviewer's Name:
Essay's Title:	Date:

Reviewer's comments.	Writer's notes (complete after peer review and before revising essay).
1. What is the essay's argument? Is this argument "debatable," or is it a statement that every reader would agree with? Explain your answer.	
2. Identify, by number, the paragraph(s) that offer the <u>strongest</u> support for the argument. Remember: support must contain evidence and analysis. Briefly explain why the support is effective.	

Peer-Review of a Thesis-Driven Essay

Reviewer's comments	Writer's notes (complete after peer review and before revising essay).
<p>3. Identify, by number, the paragraphs that offer the <u>weakest</u> support for the argument. Briefly explain. Does a paragraph, for example, lack evidence or analysis (or both)? Is the paragraph not clearly connected to the essay's argument?</p>	
<p>4. What questions do you have for the writer?</p>	