

Report Peer Review Guide and Teacher Scoring Rubric

Report By: _____
ID Number

Author: Did the reviewers do a good job? 1 2 3 4 5
Rate the quality of the peer review

Reviewed By: _____
ID Number

Take a look at the introduction. Do you think:	Reviewer Rating			Teacher Score		
1. There is a good overview of the phenomenon?	<input type="checkbox"/> No	<input type="checkbox"/> Somewhat	<input type="checkbox"/> Yes	0	1	2
2. The task and guiding question are clear?	<input type="checkbox"/> No	<input type="checkbox"/> Somewhat	<input type="checkbox"/> Yes	0	1	2
3. It is clear why it is important to complete the task?	<input type="checkbox"/> No	<input type="checkbox"/> Somewhat	<input type="checkbox"/> Yes	0	1	2
Reviewers: Please explain how the author could improve this part the report.				Author: What changes did you make to your report based on feedback from the reviewers?		
Take a look at the method. Do you understand:	Reviewer Rating			Teacher Score		
1. What data or information the author used or collected?	<input type="checkbox"/> No	<input type="checkbox"/> Somewhat	<input type="checkbox"/> Yes	0	1	2
2. How the author obtained the data or information?	<input type="checkbox"/> No	<input type="checkbox"/> Somewhat	<input type="checkbox"/> Yes	0	1	2
3. How the author made sense of the data or information?	<input type="checkbox"/> No	<input type="checkbox"/> Somewhat	<input type="checkbox"/> Yes	0	1	2
Reviewers: Please explain how the author could improve this part of the report.				Author: What changes did you make to your report based on feedback from the reviewers?		

Report Peer Review Guide and Teacher Scoring Rubric

Take a look at the argument. Do you think:		Reviewer Rating			Teacher Score		
1.	The claim answers the guiding question?	<input type="checkbox"/> No	<input type="checkbox"/> Somewhat	<input type="checkbox"/> Yes	0	1	2
2.	The analysis of the data is correct?	<input type="checkbox"/> No	<input type="checkbox"/> Somewhat	<input type="checkbox"/> Yes	0	1	2
3.	The interpretation of the analysis makes sense?	<input type="checkbox"/> No	<input type="checkbox"/> Somewhat	<input type="checkbox"/> Yes	0	1	2
4.	There is enough evidence to support the claim?	<input type="checkbox"/> No	<input type="checkbox"/> Somewhat	<input type="checkbox"/> Yes	0	1	2
5.	The choice or use of the evidence is well justified?	<input type="checkbox"/> No	<input type="checkbox"/> Somewhat	<input type="checkbox"/> Yes	0	1	2
6.	All the ideas included in the justification are correct?	<input type="checkbox"/> No	<input type="checkbox"/> Somewhat	<input type="checkbox"/> Yes	0	1	2
7.	All the variables or symbols in the argument defined?	<input type="checkbox"/> No	<input type="checkbox"/> Somewhat	<input type="checkbox"/> Yes	0	1	2
8.	The claim is valid or acceptable?	<input type="checkbox"/> No	<input type="checkbox"/> Somewhat	<input type="checkbox"/> Yes	0	1	2
Reviewers: Please explain how the author could improve this part of the report.		Author: What changes did you make to your report based on feedback from the reviewers?					
Look at entire the report. Did you think:		Reviewer Rating			Teacher Score		
1.	It is easy to read and well organized?	<input type="checkbox"/> No	<input type="checkbox"/> Somewhat	<input type="checkbox"/> Yes	0	1	2
2.	The sentences are complete?	<input type="checkbox"/> No	<input type="checkbox"/> Somewhat	<input type="checkbox"/> Yes	0	1	2
3.	The subject and verb agree in each sentence?	<input type="checkbox"/> No	<input type="checkbox"/> Somewhat	<input type="checkbox"/> Yes	0	1	2
4.	The spelling, punctuation, and capitalization is correct?	<input type="checkbox"/> No	<input type="checkbox"/> Somewhat	<input type="checkbox"/> Yes	0	1	2
Additional Review Feedback							
What other feedback you would like to give? Is there something that you really liked about their investigation report? Is the anything else that you noticed that could be improved?							
Teacher Comments							
						Total: /36	