The peer review session counts for 10% of your essay grade. This consists of two components. 1. You must bring to class a rough draft. 2. You must review at least three essays. In turn, three people must review your essay. Three versions of this sheet should accompany your rough draft, which you will turn in with your essay. This sheet must be thoroughly completed. This will demonstrate that you fully understand the basic components of the assignment because you can identify those elements in your peer’s essay. You will get one copy of this sheet. Write out the categories and your answers on three of your own separate sheets.

Questions for peer review of Research Paper
Reviewer’s name:

Author’s name:

1. Is the essay in the MLA format? Which parts of the essay fit the format? Which parts of the essay do not fit the format?

2. Title of the student’s essay:

Is this a good or bad title? How can it be improved?

3. Identify the author’s intended audience. Write down the words or sentences, up to two sentences, that reveal the audience. Can you further narrow this audience?

4. How many sources are provided from the work?

5. Does the author correctly cite each source in-text? Which sources are not cited in the text?

6. Does the author provide a works cited page? Is it in the correct format? What must be corrected?

7. Choose one of the sources from the works cited page to compare to the exact correct format as listed in the Mc Graw Hill handbook. Correct any missing commas or information.

8. Does the author use the first person point of view?

9. Does the author return to the first person point of view at least every other paragraph?

10. Does the author internalize, or analyze, or put into the context the material she cites?

Do you have a question about your peer’s essay?
For the MLA format refer to The New McGraw-Hill Handbook pages 413 – 426. For information on punctuating quotations refer to The New McGraw-Hill Handbook pages 849 – 862.
