Evaluation Essay Peer Review Worksheet
1. What is this writer’s purpose? Does the writer achieve this purpose effectively?

2. Identify any places where the writer’s ideas are unclear. How could the writer clarify these points?

3. What is the writer’s thesis statement (judgment/evaluation)? Does the writer provide supporting reasons for the evaluation?

4. Does the writer familiarize you with the subject being evaluated? Where would you like the writer to have provided more information?
5. Does each paragraph provide a topic sentence that provides a supporting statement? Does each paragraph provide sentences that relate to the topic sentence?
6. Compare essay’s introduction and conclusion. Is the argument in the introduction consistent with the argument in the conclusion? If not, how could the writer revise for consistency?

7. Name two strengths of the paper. Was there a particularly memorable detail or well-crafted idea?

8. Name two weaknesses of the paper. Are there any strategies you can suggest to the writer to help him/her remedy these weaknesses?

