	Peer Response Worksheets 


	Your Name________________________________

Name of person you're responding to___________________________

1. How does the author demonstrate audience awareness? (Consider whether the writing level is appropriate for an academic audience. Is the tone suitable?)

2. Identify the thesis statement. Is it well-supported? If so, comment on the types of support used, and if not, make suggestions for additional support and other methods of improvement. 

3. What does the author do to come across as reliable? Identify grammatical or other problems that make reading difficult or that undermine the author's credibility. Think about how the author's use of sources contributes to credibility.

4. Evaluate the introduction. It should be relevant and focused, and it should let you know what the paper topic is and what sort of audience is being targeted. Does the opening sentence catch your attention? If not, what suggestions can you make? 

5. Check for clear and logical transitions both between sentences and paragraphs. If you find them, point them out and comment on them. If not, make specific suggestions for improvement. You may add transitions to the text, as suggestions.

6. Evaluate the conclusion. Is it focused and relevant? Will it leave the targeted reader with a sense of closure? If not, what suggestions can you make for improvement?


Your Name________________________________

Name of person you're responding to___________________________

1. Does the introduction compel you to read further? If so, how? If not, make a specific suggestion for improvement.

2. Identify the thesis statement (or suggest one). Is the thesis something that will be argued or demonstrated? Make explicit suggestions for improvement, as necessary, or comment on the strengths of the thesis.

3. Think about at least one body paragraph in terms of its development. What function does the paragraph serve? (Does it introduce a topic, expand on a topic, make an exception, support an argument, etc.?) If the paragraph lacks development, what exactly is needed?

4. Think about transitions while you listen to the paper read aloud. Do you hear effective transitions between sentences and paragraphs? Does the author move you smoothly from one idea to the next? Comment on an especially effective transition. 

Point out a spot where a transition is needed.

5. How effective is the conclusion? Does it seem to end abruptly or does it clinch the main point? Can you make suggestions to make it even more effective?


