Eng1Dee1
Writing With Purpose and Style
Your Autobiography, Peer-Evaluation

Biographer’s Name:______________  Peer Reviewer’s Name:___________

1. First Reading (Grammar, sentence structure)

Read the biography in its entirety, correcting any grammar mistake, such as awkward sentences. Reading out loud helps, or reading the biography to another person, sentence by sentence helps with this strategy too.

2. Second Reading (Paragraph focus)

Read or scan the biography and write down the topic of each paragraph beside it. Circle information in the paragraph that does not match the main topic or focus. Write down the topics for each paragraph in the space below

a.


b.
c.


d.
e.


f.
3. Third Reading (Variety and Stories)

Read or scan the biography and identify the small stories that are used to illustrate aspects about a person’s identity. Write down a brief description. “I read a story about…”
a.


b.
c.


d.
e.


f.
4. Forth Reading (Literary Devices)   

Locate, suggest, or affirm the use of the literary devices –check them off and suggest them if they are not found

Personification…………[  ] (Example)……………………………………………
metaphor……………….[  ](Example)………………………………………………
hyperbole………………[  ] (Example)………………………………………………
allusion …………………[  ] (Example)……………………………………………
altered platitude………. [  ] (Example)……………………………………………
alliteration ……………   [  ](Example)………………………………………………
that one thingy sound…[  ] (Example)………………………………………………
rhetorical question……..[  ] (Example)……………………………………………
understatement…………[  ] (Example)……………………………………………
parallel structure……….[  ] (Example)……………………………………………
5. Fifth reading (Descriptions of People and Places)


a. Circle the names of people that are described. Are sufficient metaphors used to create a vivid picture? Make suggestions if needed.
b.   Circle the names of places. Are sight, sound, touch, smell, and feel mentioned? Identify those that are missing. 
