

Kay Idaga and Dataila.

Peer-Review Sentence Starters

In order to give constructive, meaningful feedback to your peers, you can use these sentence starters to make comments about their writing. Remember, you can think about the same sentences in terms of your own writing, too.

key lueas and Details:
You make a good point about, but is there evidence from the source material to support this claim? If so, could you add it into your essay to make it stronger?
You helped me really understand
I think you could add more information from thesource material into your essay. This will make your point aboutclearer.
You did a good job explaining, but I think your (explanation/evidence/claim) could be stronger about
Evidence from the Source Material:
I like how you used evidence from the source material to show
Maybe you could use evidence from thesource material to add to your point about .
I think you could explain more about howandare similar/ different. Could you add more details or some evidence from thesource material to support your claim?
It was/wasn't easy to follow your ideas about (Maybe you could add more details.)
Writing- Language and Conventions:
Go back to your essay and take a look at (capitalization, punctuation, grammar, spelling).
You have (few, some, many) typos in your essay. Don't forget to fix these before you submit your final

This Peer Review Guide was created by researchers supporting *CBAL*[™], the Cognitively Based Assessment *of, for,* and *as* Learning; ETS' long-term research and development initiative in which assignments are aligned to the Common Core and focus on writing from sources. Please contact us at (877) 909-6442 or <u>Criterionsupport@ets.org</u> to learn more about CBAL[™].

Copyright © 2015 by Educational Testing Service. All rights reserved. ETS, the ETS logo, LISTENING,

Copyright © 2015 by Educational Testing Service. All rights reserved. ETS, the ETS logo, LISTENING, LEARNING, LEADING and CRITERION are registered trademarks of ETS in the United States of America and other countries. CBAL is a trademark ™ of ETS in the United States of America and other countries.