Great Writing 1: Great Sentences for Great Paragraphs Peer Editing Sheets

Peer Editing Sheet 1 Unit 1, Activity 26, page 28

W	Nriter: Dat	Date:		
Pe	Peer Editor:	-		
1.	. What country did the writer write about?			
2.	2. How many sentences did the writer write?			
3.	3. Does each sentence begin with a capital letter? \Box yes \Box no If not, which se	entences need		
	to be fixed?			
4.	L. Does each sentence have a period, question mark, or exclamation point at the er If not, which sentences need to be fixed?	·		
5.	5. What is the longest sentence?			
	How many words does it have?			
6.	6. Do you see an error in any of the sentences? \square yes \square no If so, write one of	the sentences here,		
	but correct the error.			

Peer Editing Sheet 2 Unit 2, Activity 27, page 68

W	riter: Date:
Pe	er Editor:
1.	Who did the writer write about?
2.	List the three reasons that this person is so interesting. You may use one or two words for each reason.
3.	How many sentences are there in the paragraph?
4.	Did the writer remember to indent the first line of the paragraph? \Box yes \Box no
5.	Does the paragraph have a topic sentence? □ yes □ no
6.	Write the topic sentence here.
7.	Does the paragraph contain any adjectives? ☐ yes ☐ no If so, write them here.
8.	Do you have any questions about what the writer wrote? ☐ yes ☐ no (Are there any unclear sentences?) If so, write your questions here.
9.	What ideas or words do the topic sentence and concluding sentence share?

2 PEER EDITING SHEETS

Peer Editing Sheet 3 Unit 3, Activity 24, page 96

W	riter: Date:
Pe	er Editor:
1.	What sport did the writer write about?
2.	Did you know about this sport before you read this paragraph? ☐ yes ☐ no
3.	Does the paragraph have a topic sentence? ☐ yes ☐ no If so, write it here.
4.	How many sentences are there in the paragraph?
5.	Does each sentence begin with a capital letter? ☐ yes ☐ no If not, write the sentences that need to be fixed here.
6.	Does each sentence have a period, exclamation mark, or question mark at the end? □ yes □ no If not, write the sentences that need to be fixed here.
7.	Which sentence has the most adjectives in it? Write the sentence here, and circle the adjectives.
8.	Does every sentence have a verb? ☐ yes ☐ no If not, write one of the sentences that is missing a verb here and add a correct verb.

© 2014 Cengage Learning. All Rights Reserved. This content is not yet final and Cengage L does not ouarantee this nase will contain current material or match the nublished product	earnin	
rning. All Rights Reserved. This content is not yet final and is nage will contain current material or match the miblished	Cengage L	product
rning. All Rights Reserved. This content is no	t final and	padsildin
rning. All Rights Reserved. This cor	nt is not yet	atch
rning. Al	is cor	material or
rning. Al	hts Reserve	contain current
© 2014 Cengage Learnin	g. A	Hivy age
© 2014 Cengag	e Learnir	tee this n
© 201 ²	en	of onstani
	© 201	does n

9.	9. If there is a compound sentence in the paragraph, write it here. Circle the connecting word.		
10.	Did the writer use any object pronouns or possessive adjectives? \Box yes \Box no		
	If so, write a sentence that contains one here. Circle the object pronoun, and box the possessive		
	adjective.		

Peer Editing Sheet 4 Unit 4, Activity 23, page 125

Wr	iter: Date:
Pee	er Editor:
1.	Who did the writer write about?
2.	Why do you think the writer chose this person?
3.	Can you find a sentence that tells where the person was born? \Box yes \Box no
4.	Write the topic sentence here.
5.	Circle the subject in the topic sentence. Underline the verb.
6.	How many sentences are there in the paragraph?
	How many verbs are there?
7.	Write a few of the simple past tense verbs here
8.	How many times did the writer use was? Were?
	Irregular simple past verbs? Simple past negative verbs?
9.	In general, it is not good to have the same number of verbs and sentences. If these two numbers are the same, this means that the writer uses subject-verb order and simple sentences too often. The writer needs to work on sentence variety. Suggest that the writer try to combine sentences.
10.	Are there any compound sentences? \Box yes \Box no If not, suggest two sentences that can be
	connected with <i>but</i> . Write them here.

11.	Did the writer use any time phrases:
12.	Is there an additional piece of information about the person that you would like to know? Write a
	question about this information.

Peer Editing Sheet 5 Unit 5, Activity 19, page 150

W	riter: Date:
	er Editor:
1.	Is the first line of the paragraph indented? \Box yes \Box no
2.	How many -ing verbs can you find in the paragraph?
3.	Can you find a compound or complex sentence? ☐ yes ☐ no Write them here.
4.	Does every sentence have a subject and a verb? ☐ yes ☐ no If not, write one of the incorrect sentences here. Then correct it.
5.	Adjectives help make writing easy to see or imagine. Can you find a sentence that does not have any adjectives? ups up no Write it here and add two adjectives. Circle the two adjectives that you added.
6.	Does the paragraph have any sentences that contain adverbs of manner? ☐ yes ☐ no If so, write one of them here.

and Cengage Learning	shed product
gage Learning. All Rights Reserved. This content is not yet final a	eantee this nage will contain current material or match the mublish
© 2014 Ceng	does not miarantee

7.	Can you find any spelling mistakes? \Box ye	es 🖵 no	Write the misspelled words and their correct
	spelling below.		
	Misspelled Word		Correctly Spelled Word
	a		a
	b		b
	c		с
	d		d
8.			Do you have any comments or suggestions for

Peer Editing Sheet 6 Unit 6, Activity 21, page 177

W	Writer:		Date:
Pε	Peer Editor:		
1.	1. What goal does the writer describe in this paragraph?		
		_	
2.	2. Check for these features:		
	a. Is there a topic sentence?	es	s 🗆 No
	b. Do all the sentences relate to one topic?	28	s 🗆 No
	c. Is the first line indented? □ Y	es	s 🔾 No
3.	3. What is the topic sentence? Write it here.		
		_	
4.	4. Check for mistakes with subject-verb agreement. If the su the subject is plural, is the verb plural, too? If you find an	·	
5. Is it easy for you to understand the meaning of the If not, write a sentence that is hard for you to under			es in this paragraph? ☐ yes ☐ no
6.	6. Does the writer have articles in every place where they are If not, add them to the paragraph.	e n	needed? □ yes □ no
7.	7. Do you have any ideas or suggestions for improving the p	ara	ragraph?

Peer Editing Sheet 7 Unit 7, Activity 21, page 204

W:	rıter: Date:
	er Editor:
1.	What is the writer's opinion about cooking food at home or eating out in a restaurant? Check one. Cooking food at home is better. Eating out in a restaurant is better. Both options are about the same.
2.	What is one reason that the writer gives for his or her choice?
3.	Does the writer use modals in at least one sentence? \square yes \square no If yes, write the sentence below. If no, make a suggestion about where to add a modal.
4.	Does the sentence in Item 3 above have a subject and a verb? ☐ yes ☐ no If yes, underline the subject one time and the verb two times. If not, add the missing words.
5.	Is the first line indented? ☐ yes ☐ no If not, draw an arrow to show that the line needs to be indented.
б.	Does the paragraph have a compound sentence? ☐ yes ☐ no If so, write it below. If not, make a suggestion about combining two simple sentences from the paragraph.
7.	Does the paragraph have a complex sentence? \square yes \square no If so, write it below. If not, make a suggestion about combining two simple sentences from the paragraph.

8.	Do you think this paragraph is too long, too short, or just right?
	If you think it is too long, what information should the writer cut? If you think it is too short, what information should the writer add?
9.	Does the writer include adjective clauses in the paragraph? ☐ yes ☐ no If so, write the clauses below.
10.	Do you have any suggestions for making this paragraph better?

Peer Editing Sheet 8 Unit 8, Activity 17, page 222

W	/riter:		Date:	
Pe	eer Editor:			
1.	What is the writer's opinion about reducing tim	ne for physica	l education in schools?	
2.	Do you agree with the writer's opinion? ☐ yes	s 🗖 no		
3.	Give reasons to support your answer in Item 2 a	above.		
4.	Check for these features:			
	a. Is there a topic sentence?	☐ Yes	□No	
	b. Do all the sentences relate to one topic?	☐ Yes	□No	
	c. Is the first line indented?	☐ Yes	□No	
5.	What is the topic sentence? Write it here.			
6.	Are articles used correctly? □ yes □ no Ci	ircle any erro	rs with articles.	
7.	Was it easy for you to understand the language in the paragraph? \Box yes \Box no			
	If not, write one of the confusing parts (sentence	es) here.		

8.	How many sentences does this paragraph have?
	How many sentences do not have a verb?
0	
9.	Can you think of anything to make this a better paragraph?

Peer Editing Sheet 9 Unit 8, Activity 23, page 227

W	riter: Date:
Pe	er Editor:
1.	What is the writer's opinion about this debate?
2.	Do you agree or disagree with the writer's ideas? □ agree □ disagree
3.	Give reasons to support your answer to Item 2 above.
4.	Are all the verbs in the correct tense? \square yes \square no If not, write a sentence here with an incorrect verb. Then make the correction.
5.	Does every sentence end with the correct punctuation? ☐ yes ☐ no If not, put a circle around any incorrect punctuation.
6.	Can you understand everything the writer wanted to say? ☐ yes ☐ no If not, write one of the unclear parts here.

	Why is this unclear to you?
7.	Can you add two or more interesting adjectives in front of two nouns? (Add them to the student's
	paragraph. Draw an arrow to show where they should go.) What are your two adjectives? Use the
	Brief Writer's Handbook (page 239) if you need help with the correct order.