

Your Name: _____

Student Reviewed: _____

PEER REVIEW WORKSHEET

Writing (circle one in each category)

Spelling	There are no spelling errors.	There are a few spelling errors.	There are many spelling errors.
Grammar	There are no grammatical errors.	There are a few grammatical errors.	There are many grammatical errors.
Sentence structure	All sentences are complete.	There are a few incomplete sentences.	There are many incomplete sentences.

Story (circle one in each category)

Details	Details are used to make the story interesting to the reader.	Some details are used, but a few more would help make it more interesting.	Not enough details are used. The reader wants to know more than is provided.
Focus on topic	The story relates to questions and the assignment.	The story relates to questions and the assignment most of the time.	The story doesn't always relate to the questions and the assignment.

What are some questions you have for the author after reading the personal narrative?

What is one of the strongest parts of this essay?

What would you like to learn more about?

What do you think the author should change or add?