English 1A 		Peer Editing Worksheet: Profile/Site Visit Essay

Writer:_________________________________ Reviewer:____________________________________

for the writer:
1. What is your thesis? (Remember that it should be an arguable statement, not a fact.) Where is it? (Put an asterisk by it on the draft.)

2. Who is your “real world” audience and where would you publish it? Please be specific! Don’t say just “a blog” or “the class.”

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. Are the title and introduction engaging enough to draw in the intended readers? ________
Does the opening section contain something that orients the reader to the topic in its current context? _______ Does it look like the writer has focused the topic narrowly enough to deal with it adequately a short paper? _______ How could the opening be better?

2. Is the thesis clear, adequate, and reasonable, considering the information provided? _______ Is it interesting, not a cliché?

[bookmark: _GoBack]3. Are there some good quotes from the personal interview in there somewhere? _______ Are the quotes worked in well with “ID” tags (signal phrases)? _______ Are the quotes balanced with enough background and interpretation from the writer? _______

4. Is the material from the interview adequately developed with descriptive details about the person and the site? _______What else might readers like to know about this person and/or site and/or the group he/she is a part of?

5. Comment on the organization and coherence of each paragraph. Are the transitions adequate but not mechanical? _______ Mark on the draft where you see any problems. NOTE: If the writer has included the questions used in the interview as well as the answers, WARN the writer that this is a problem! Ditto if the writer has given you an interview transcript instead of an essay.

6. 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.

7. What do you like best about the essay?
