PEER RESPONSE SHEET My name____________ responding to ___________’s paper

The Title: Does it have a short, clever part?________A longer, boring part?____

The Opening: Does the student begin with an interesting quote or little story or joke? ___

If not, does the student try to draw you (the audience) into the paper by making the opening interesting?_______________

The Summary Paragraph:

· Does it open by mentioning the author (full name) and the title of the story or article (in “Title”)?_______________

· Is it about four to six sentences long?_____________

· Is it written in present tense? _______________

· Does it mention that the ideas are the author’s (“Sanchez argues . .”) several times? _________________

· Does it include the thesis of the story or article and several of its supporting arguments?___________________

· Is the last sentence the student writer’s thesis? (“I partially agree . . .”)___

The Body of the Essay:

· Does each paragraph open with a topic sentence which has one or two words connected to the thesis (or to the supporting points in the summary)?

· Does each topic sentence make it clear whether the student is agreeing with, disagreeing with, or pointing out something missing from the article?

· Does the student give examples from his/her life, from the experiences of friends, or from films/ tv after each topic sentence? If not, can you suggest examples?

· Are these examples relevant (connected to the idea of the topic sentence)?

· Are these examples developed with specific details? If not, can you suggest some specifics which would help you to understand?

· Does the student writer include BOTH positive and negative aspects of the essay s/he is critiquing/ reviewing?

· In the body paragraphs, does the student writer use at least four quotations from the story or article being analyzed? If not, can you suggest some quotes?

· Any logical fallacies?

The Conclusion: Does it connect back to the opening (if possible)?

