
PEER CRITIQUE of BOOK/MOVIE REVIEW
Form A


Name of Author: 


Title of Review: 


Reviewer’s Name: 


1. Mark and correct all errors in this paper: grammatical and punctuation. You may use your handbook. (Muriel Harris, Prentice Hall Reference Guide to Grammar and Usage, 4th ed., 2000) 


2. In your opinion, what is the thesis of the review? Write it below. 


3. For each paragraph, answer the following questions with a brief explanation. Please do NOT use the words "yes," or "no." 

A. Evaluate this paragraph's coherence.

B. State the topic of this paragraph.

C. Does this paragraph support the topic sentence?

D. To what extent are the sentences in logical sequence?

E. Does this paragraph fit into the entire paper?


PEER REVIEW

Form B


Name of Author 


 


Title of Review 


Reviewer 


	ELEMENTS
	STRONG
	
	ADEQUATE
	
	WEAK

	Introduction: Engages reader, orients to subject, clarifies purpose
	
	
	
	
	

	Sentence Structure: Sentences appropriate length and easily understood
	
	
	
	
	

	Clarity: Each paragraph is clear and internally logical
	
	
	
	
	

	Unity: Paragraphs part of whole
	
	
	
	
	

	Organization: Paragraphs in logical order
	
	
	
	
	

	Development: Ideas supported and complete
	
	
	
	
	

	Completeness: Covers topic or assignment
	
	
	
	
	

	Voice: Energy and tone appropriate for topic and audience
	
	
	
	
	

	Word Choice: Words choice appropriate identified audience.
	
	
	
	
	

	Active tense
	
	
	
	
	

	Non-bias language
	
	
	
	
	

	Format
	
	
	
	
	

	Documentation Style correct
	
	
	
	
	

	Overall Syntax: 
	
	
	
	
	

	Subject Clear
	
	
	
	
	

	Verb use and tense
	
	
	
	
	

	Pronouns case/reference
	
	
	
	
	

	Punctuation: commons, end of sentence, apostrophes
	
	
	
	
	

	Spelling
	
	
	
	
	

	Effort Demonstrated
	
	
	
	
	

	OVERALL EVALUATION
	
	
	
	
	


Please answer the following questions:

1. What is your overall impression of the paper?

2. What overall suggestions do you have for the writer?


This document contains two Peer Critique Forms: A and B. Complete both forms in detail. After completing this document, save it to your computer and upload it to the Discussion Forum. Use the naming convention: “Peer Critiques AB of Student’s Name.”


