J. Pesano

Peer Editing: Checklist of Points

Directions: Circulate the essays in your group so that everyone has a chance to give feedback on each one. Use the following questions to help evaluate and give suggestions to your peers’ ideas and organization. Write on the actual essay not this paper. Please be constructive, respectful, and thorough
1. Does the essay follow the assignment? (3-4 pages, appropriate topic, etc.)

2. Does the essay have an effective introduction? Does it provide enough background information to attract the reader?

3. Is there a clear and narrow thesis stating the position of the paper in the introduction? Underline the thesis.

4. Does each paragraph have a topic sentence that directly supports the thesis? Underline each topic sentence.

5. Does each supporting body paragraph contain information that directly supports the topic sentence?

6. Is the essay developed:

· Is the information developed into smaller and smaller subtopics or does it only repeat the topic sentence?

· Are there enough examples which are explained clearly with lots of detail?

7. Locate and underline each summary, quote, and paraphrase. Do they adhere to MLA syle documentation or parenthetical reference?

8. Are there logical transitions between paragraphs and between sentences?
9. Is there sufficient literary analysis?

a. Does the essay explore a topic in a unique way?

b. Is the information insightful, looking beyond the obvious?

10. Does the conclusion effectively finish the essay?
11. Correct all grammatical problems.

· sentence structure

· verb tense problems

· punctuation

· spelling
12. Write a final summarizing sentence or two of the strengths and weaknesses of the essay.

