English 1B        Peer Editing Worksheet: Researched Argument 

Writer:_______________________________ Reviewer:_________________________________ 

for the writer: 
1. What is the thesis?  (Remember that it should be an arguable statement, a claim with reasons.)  


2. What is your audience and purpose? Forum? (Be as specific as possible.)


3. What in particular do you want the reviewer to check? 
_______________________________________________________________________ 
For the reviewer: Write answers on the back of this sheet if necessary.


1.  How is the format, title? Is there a “hook” in the title and/or introductory paragraph that will draw in the target readers?
2. Does the opening section (not necessarily the first paragraph) contain an overview of the topic? ____ Does it orient the reader toward the issue in its current context (kairos)?  ____ Does it look like the writer has focused the topic narrowly enough to deal with it adequately in 4 pages? _

3. Is the thesis clear, adequate, and supported by the data and arguments provided?  If not, how could it be improved?
4. How are the source citations?  Are there any parts where the citations seem unclear, incomplete, or missing altogether?  Is there too much quoting or paraphrasing?  Mark on the draft any problems you see here, particularly missing citations.


5. Is the works cited page properly formatted using MLA style?  Do the sources look relevant, recent, reputable, and varied enough?  (You might need to discuss the sources with the writer a bit to determine the relevance & variety of opinion issue.)

6. Comment on the organization and coherence of the essay and of each paragraph.  Mark on the draft where you see any problems.
7. Is there an argument, or is it merely informative (a “data dump”)?  Does the argument seem balanced and objective, or are there signs of bias?  Note: “Biased” doesn’t mean just that you have a strong opinion! It means you seem unable to understand why anyone would not agree with you. Note any problems with tone or slanting of evidence. 

8. Is there a naysayer? Is the naysayer’s position adequately dealt with?
9. As a reader, are you left with any questions about the issue that should be further clarified or supported?  Be as specific as you can.
10. What do you like best about the essay?
