Peer Editing Checklist

Use the following checklist to help you evaluate your partner’s writing. Remember to offer 2 constructive suggestions and point out 2 parts you especially like.

Your Name ______________________ Your Partner’s Name _______________________

1. Can you identify the main idea or thesis in this essay? Yes/No

2. Based on the first paragraph ONLY, answer the following questions:
a. What character from the novel is being analyzed? ___________________

b. What is the first character trait you expect to read about?________________

c. What is the second trait you expect to read about? ____________________

3. Does the thesis (last sentence) contain the name of the character, two traits, and some type of reasoning (giving a reason why these traits are such an integral part of the novel, OR explaining how the novel would be different if your character didn’t possess those traits, or how those character traits influenced other characters in the novel.)? Yes/No

4. Does the introductory paragraph include the name of the novel? Yes/No

5. Is the name of the novel Underlined ? Yes/No

6. Is the name of the novel capitalized correctly (To Kill a Mockingbird)? Yes/No

7. Are the author’s first and last names included in the introduction? Yes/No

8. In the introduction, is there at least one (or more) sentences explaining the theme of the novel, giving a general summary of the novel, or providing a description of the setting of the novel? Yes/No

9. Looking at Body Paragraph 1: Is the Topic Sentence logical, and does it state the character’s name and trait that the paragraph is about? Yes/No

i. What is the trait that is the focus of this paragraph? ____________

10. Still looking at BP1 (body paragraph 1): Are there two CLEAR examples (Lead Off Sentences) from the text that show the character trait? Yes/No

11. BP1—Are there at LEAST two quotes from the novel? Yes/No
12. BP1—Are the quotes formatted properly (quotations followed by author’s last name and page # in parenthesis)? Yes/No
13. BP1: The last sentence of the paragraph should be a clincher sentence that “wraps up” the paragraph. Is the clincher sentence in this paragraph
 A. interesting

B. waste of time
C. non-existent

14. Looking at Body Paragraph 2: Is the Topic Sentence logical, and does it state the character’s name and trait the paragraph is about? Yes/No

i. What is the trait that is the focus of this paragraph? ____________
15. Still looking at BP2: Are there two CLEAR examples (Lead Off sentences) from the text that show the character trait? Yes/No

16. BP2—Are there at LEAST two quotes from the novel? Yes/No
17. BP2—are the quotes formatted properly (quotations followed by author’s last name and page # in parenthesis)? Yes/No
18. BP2: The last sentence of the paragraph should be a clincher sentence that “wraps up” the paragraph. Is the clincher sentence of this paragraph
 A. interesting

B. waste of time
C. non-existent
19. Are there parts of the essay that are unclear? If so, underline them in red and put a question mark next to the passage.

20. Does the writer use a variety of Vivid Verbs and Interesting Adjectives? Yes/No
21. Does the essay have a concluding paragraph? Yes/No

22. Does the concluding paragraph restate the main points of the essay in a new way and give a sense of completion to the essay? Yes/No

23. Has the writer used ANY first person words (that aren’t part of a direct quotation)? Yes/No If there are any I, Me, My, You, Your, Our, We, Us highlight them!!!
24. Write down one thing that you REALLY enjoyed about this paper.
25. Write down one suggestion. (YES, you MUST have a valid and relevant suggestion to earn your participations points for today)
26. On the lines below, write down the FIRST WORD of every sentence in the essay.

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

