Writing IV

Spring 2003

Partner Feedback Form—Cause and Effect

Four Bases for Evaluation: Unity, Support, Coherence, Sentence Skills

Title of essay being evaluated: ______People’s Value of Pets__________________________

Author of essay: _________LL__

Evaluator of essay: _______MM___

Base 1: Unity
Is there a clear thesis sentence in the introduction? Write the thesis below.

Thesis is “In fact, people need their pets at home for several reasons.”

It is indirect thesis where she will explain the reasons in her "meat."

Is it a direct or indirect thesis?

It is indirect thesis where she will explain the reasons in her "meat."

Does the thesis contain wording that suggests "cause and effect"? Yes or No Explain.

Yes, it does explain clearly that her essay is about cause and effect because she wrote the word "reasons" in her thesis sentence.

What method of organization is used (by the author): Method 1 (causes only), Method 2 (effects only), Method 3 (causes and effects)? Explain by identifying the causes and/or effects that the writer discusses.

I would say it is method 1 because her question is the effect in which she will explain the causes of having pet in family.

What is/are the author's method/s of introduction (hook). Briefly explain.

Her method of hook is questions. She asked the reader's opinion if people can live or cannot live without pet.

What is/are the author's method/s of conclusion? Briefly explain. Do the methods connect back to the introduction? How?

The conclusion is based on her opinion about people owning pets. It kind of related to the introduction because she wrote more of her opinion than actually connect her conclusion to what she wrote in her introduction.

Base 2: Support

List the ways that the author develops his/her paragraphs. By describing past personal experiences? By using facts? By giving relevant observations? Give brief examples.

She wrote a lot by her past observations. I assumed it all came from her past experience with her pets. She didn't really show the facts, just mostly by her opinions. For example, in first body paragraph she wrote, "It is obviously that a child needs a pet to be with and part of child's family too." I disagree on this one; I think we can live without pet when we were a child.

Does the author do a good job of giving specific details to support each topic sentence? Basically, are the supporting details for each cause and/or effect adequate enough? Yes or No Explain

She doesn't really explain some things clearly, she is little over exaggerating. When she is exaggerating, she is repeating a lot of similar information that was already stated in the paragraph.

Base 3: Coherence

Are there transitions to help the reader "move along" through the draft? (See handout for a list of transitions.) If yes, give some examples of transitions that are used (by the author) and explain why they are helpful. Additionally, do you notice any transitions that signal cause and effect? For example?

Her transition is just all right; she sometime used the wrong word or put the transition in the wrong place. For example, she wrote "besides" in the wrong place. But every time she used "for example" or "for instance" it is being used correctly.

Does the author attempt to include a closing sentence in each of the body paragraphs in order to remind the reader of what the topic for each body paragraph is? Or do some paragraphs seem to end abruptly, as if the author forgot the topic of the paragraph?

Yes, she does use the closing sentence at the end of each body paragraphs.

Is there a key word or term in the thesis that the author repeats in the essay to improve unity and coherence? If "yes," where is one place in the body where the key word or term is repeated?

She used indirect thesis but she did tell the reasons why people have their passions about pets.

Does the essay end in a satisfying way to you? Explain.

No, I don't agree with her opinion, animals are not quite the "major key for people's life..."

Does the outline match the essay well? Briefly explain.

Yes, the outline does match the essay very well. Nothing is off the topic. She sticks with her essay with what she wrote on her outline.

Base 4: Sentence Skills

How would you rate the grammar and overall quality of presentation in the author's essay? (weak, fair, fairly good, or good)? Explain your rating.

Her grammar is fair; sometimes she selects the wrong use of words. So when I tried to read, things sometime don't make sense to me.

Has the author proofread well? Did you notice careless mistakes so that you had to make numerous markings on the essay when you read it? Yes or No Explain

I don't know if she really proofread well but there is something that she needs to explain more clearly. There are numerous of wrong use of words in the essay or use too much words in the sentences.

Formality of language: Does the author avoid overusing the informal second person point of view ("you"). Is the overall language in the essay appropriate for an academic paper? (No expressions such as "anyways," "like for example," etc.)

No, she never use second person point of view in her essay. Also, her essay uses the appropriate expressions for her academic paper.

In your opinion, what are some of the strengths in this draft? What has the author done well? Explain

Her strength is explaining her opinion of why people should own pets in the body, and explained at her conclusion. She list reasons in her essay and she write a closing sentence at end of each body paragraphs.

In your opinion, what are some of the weaknesses in this draft? What does the author need to improve? (Avoid saying "nothing!”) Explain.

She need to improve on her use of words, sometime she use too much words and that cause my mind to twist and try to figure out what she is trying to tell me.

