PEER RESPONSE SHEET

Directions: In groups of FOUR, read each person’s essay. Your group may choose to do it together (reading out loud) or individually (reading silently). Please answer all of the questions, then return the essay to the owner.

1. Does the summary (opening) clearly explain what is happening in ______[whatever text you have just read] at the time of the quotation? What would you add or take away?

2. Is the quotation(s) correctly quoted and in the correct form? If you have questions, look at the back of the Paper #2 Assignment Sheet. Would it help if the writer added additional quotations in other paragraphs?

3. Does the thesis helpfully connection the quotation to her/ his story (narration)?

4. Does the writer include specific support – sensory details, concrete examples, dialogue? Where do you need more information?

5. Does each paragraph cover a separate part of the story? If not, give suggestions.

6. Does the writer have any fragment or run-on errors? Help her/ him find these.

7. Does the writer reflect back on her/ his experience in the conclusion? Does she/ he connect back to ______[whatever text you have just read]?

Due With the Essay: your rough draft, your final draft, and your peer response sheets

