Peer-Edit Rubric for Compare and Contrast Essay
Reviewer:

; Author:

; Topic:

For each item below, indicate strengths and weaknesses by placing a checkmark in the appropriate box.
THEN, provide written evidence at least once within each shaded category section, for either an area of strength or of weakness.

	Area
	Strength
	Weakness
	Evidence

	ORGANIZATION & DEVELOPMENT

	Introduction
	
	
	

	Engaging title
	
	
	

	Interest grabber, “grabs” your attention
	
	
	

	Clear three-fold thesis statement
	
	
	

	Body
	
	
	

	Fluid paragraphs
	
	
	

	Evidence or details support main idea
	
	
	

	Feature to Feature or Subject to Subject
	
	
	

	Ideas or evidence presented logically
	
	
	

	Overall essay, supports thesis statement
	
	
	

	Conclusion
	
	
	

	Conclusion is present
	
	
	

	Restatement of thesis is present
	
	
	

	FOCUS, CONTENT, & VOICE

	Paper addresses assignment
	
	
	

	Quotes are added as concrete details
	
	
	

	Persuasive: essay points and details are believable.
	
	
	

	Tone is professional, informative, & engaging
	
	
	

	Writing is appropriate for intended audience
	
	
	

	CLARITY IN VOCABULARY, WORD CHOICE, & USAGE

	Written in standard English (NO SLANG)
	
	
	

	Few if any clichés or use of jargon
	
	
	

	Correct verb tense (PRESENT)
	
	
	

	Word choice is clear and precise
	
	
	

	Little if any redundancy
	
	
	

	No First person
	
	
	

	Dead Words
	
	
	

	SENTENCE STRUCTURE

	No run-ons or comma splices
	
	
	

	No fragments
	
	
	

	Sentence variety present
	
	
	

	MECHANICS

	Agreement between subjects and verbs, pronouns, and antecedents
	
	
	

	Consistent point of view, number, and tense
	
	
	

	Correct spelling and capitalization
	
	
	

	Correct use of punctuation
	
	
	

	DOCUMENTATION (if required)

	Uses citation style correctly in body of paper
	
	
	

	Uses citation style correctly in reference list
	
	
	

Additional comments (something the author does well or suggestions for additions to strengthen paper):

