Great Writing 3: From Great Paragraphs to Great Essays Peer Editing Sheets

Peer Editing Sheet 1 Unit 1, Activity 23, page 36

Writer:	Date:
Peer Editor:	

Answer the following questions. Check *Yes* or *No*. If the answer to any of these questions is *No*, tell the writer why and make any suggestions for improvements that you can think of.

1.	Does the paragraph have a clear topic sentence?	□ Yes	🗖 No
2.	Does the topic sentence have a controlling idea?	The Yes	🗆 No
3.	Does the paragraph have clear supporting sentences?	🗅 Yes	🗅 No
4.	Does each supporting sentence relate to the topic and the controlling idea?	The Yes	🗅 No
5.	Is the paragraph indented?	🗅 Yes	🗅 No
6.	Does the paragraph talk about one idea?	□ Yes	🗆 No

7. Does the paragraph have a concluding sentence that restates the main idea or brings the paragraph to a logical conclusion?Q Yes

8. Is there anything in the paragraph that is not clear to you? If so, write it here.

9. What is one additional piece of information that you would like to know about the topic? ______

PEER EDITING SHEETS

Peer Editing Sheet 2 Unit 2, Activity 18, page 62

W	riter: Date:
Pe	er Editor:
1.	What is the general topic of the paragraph?
	Write the topic sentence:
2.	Is the writing formal or informal? Does this style suit the topic and audience?
	If not, why not?
	Comment as specifically as possible about questions 3–5 below.
3.	Does the paragraph have unity?
4.	Does the paragraph have coherence?
5.	Does the paragraph maintain clarity?
6.	Circle the concluding sentence. Do you think it is a good concluding sentence?
	If not, how would you improve it?

Peer Editing Sheet 3 Unit 3, Activity 3, page 70

Writer:	Date:
Peer Editor:	

Answer the following questions. Check *Yes* or *No*. If the answer to any of these questions is *No*, tell the writer why and make any suggestions for improvements that you can think of.

1.	Does the paragraph have a clear topic sentence?	The Yes	🗆 No
2.	Does the topic sentence have a controlling idea?	The Yes	🗅 No
3.	Does the paragraph have clear supporting sentences?	The Yes	🗆 No
4.	Does each supporting sentence relate to the topic and controlling idea?	□ Yes	🗆 No
5.	Is the paragraph indented?	The Yes	🗅 No
6.	Does the paragraph talk about one idea?	🗅 Yes	🗅 No

7. Does the paragraph have a concluding sentence that restates the main idea or brings the paragraph to a logical conclusion?Yes INO

8.	Does the writer effectively appeal to the reader's senses?	🗅 Yes	🗅 No
9.	Is the paragraph clear and easy to follow?	🗅 Yes	🗅 No
10.	Is the level of writing appropriate for the audience?	🗅 Yes	🗅 No
11.	Does the paragraph stay consistent with respect to person?	The Yes	🗅 No
12.	Does the paragraph effectively accomplish its purpose?	The Yes	🗅 No
13.	Does the paragraph have unity?	The Yes	🗅 No
14.	Does the paragraph have coherence?	□ Yes	🗆 No
15.	Do the words and sentences maintain clarity?	The Yes	🛛 No

PEER EDITING SHEETS 3 Copyright © 2017 National Geographic Learning, a part of Cengage Learning. Permission granted to photocopy for use in class.

Peer Editing Sheet 4 Unit 3, Activity 6, page 74

Writer:	Date:

Peer Editor: _

Answer the following questions. Check *Yes* or *No*. If the answer to any of these questions is *No*, tell the writer why and make any suggestions for improvements that you can think of.

1.	Does the paragraph have a clear topic sentence?	□ Yes	🗖 No
2.	Does the topic sentence have a controlling idea?	The Yes	🛛 No
3.	Does the paragraph have clear supporting sentences?	The Yes	🗆 No
4.	Does each supporting sentence relate to the topic and controlling idea?	The Yes	🗆 No
5.	Is the paragraph indented?	The Yes	🗆 No
6.	Does the paragraph talk about one idea?	The Yes	🗆 No
7.	Does the writer stick to only comparing or only contrasting?	The Yes	🗆 No
8.	Is the concluding sentence one of these types: restatement, suggestion, opinio	on, predi	ction?
	Which one?	□ Yes	🗅 No
9.	Is the paragraph clear and easy to follow?	Yes	🗆 No
	Is the paragraph clear and easy to follow? Is the level of writing appropriate for the audience?	YesYes	□ No □ No
10.			
10. 11.	Is the level of writing appropriate for the audience?	□ Yes	🗅 No
10. 11. 12.	Is the level of writing appropriate for the audience? Does the paragraph stay consistent with respect to person?	YesYes	□ No □ No
10. 11. 12. 13.	Is the level of writing appropriate for the audience? Does the paragraph stay consistent with respect to person? Does the paragraph effectively accomplish its purpose?	YesYesYesYes	NoNoNo

Peer Editing Sheet 5 Unit 3, Activity 11, page 81

Writer:	Date:
Peer Editor:	
Answer the following questions. Check <i>Yes</i> or <i>No</i> . If the answer to any of thes writer why and make any suggestions for improvements that you can think of	-
1. Does the paragraph have a clear topic sentence?	I Yes I No
2. Does the topic sentence have a controlling idea?	I Yes I No
3. Does the paragraph have clear supporting sentences?	I Yes I No
4. Does each supporting sentence relate to the topic and controlling idea?	I Yes I No
5. Does the paragraph talk about one idea?	I Yes I No
6. Does the paragraph have a concluding sentence that restates the main ide	ea or brings the paragraph
to a logical conclusion?	Tyes No
7. Does the topic have a real cause-effect relationship?	I Yes I No
Circle the type of focus of the paragraph: focus on causes or focus on effe	ects
8. Is the paragraph clear and easy to follow?	I Yes I No
9. Is the level of writing appropriate for the audience?	I Yes I No
10. Does the paragraph stay consistent with respect to person?	I Yes I No
11. Does the paragraph effectively accomplish its purpose?	I Yes I No
12. Does the paragraph have unity?	I Yes I No
13. Does the paragraph have coherence?	I Yes I No
14. Do the words and sentences maintain clarity?	□ Yes □ No

PEER EDITING SHEETS 5

Peer Editing Sheet 6 Unit 3, Activity 17, page 88

Writer:	Date:

Peer Editor: _

Answer the following questions. Check *Yes* or *No*. If the answer to any of these questions is *No*, tell the writer why and make any suggestions for improvements that you can think of.

1. Does the paragraph have a clear topic sentence?	□ Yes	🗆 No
2. Does the topic sentence have a controlling idea?	The Yes	🗆 No
3. Does the paragraph have clear supporting sentences?	🗅 Yes	🗆 No
4. Does each supporting sentence relate to the topic and controlling idea?	□ Yes	🗆 No
5. Does the paragraph talk about one idea?	□ Yes	🗆 No
6. Does the paragraph have a concluding sentence that brings the paragraph to	a logical	conclusion?
	🗅 Yes	🗅 No
7. (Circle <i>a</i> or <i>b</i> .) Does the writer		

- **a.** show different types or categories?
- **b.** differentiate between the parts of something?

8.	Does the writer classify without overlap between groups?	□ Yes	🗆 No
9.	Is the paragraph clear and easy to follow?	□ Yes	🗆 No
10.	Is the level of writing appropriate for the audience?	The Yes	🗆 No
11.	Does the paragraph stay consistent with respect to person?	The Yes	🗆 No
12.	Does the paragraph effectively accomplish its purpose?	🗅 Yes	🗆 No
13.	Does the paragraph have unity?	🗅 Yes	🗆 No
14.	Does the paragraph have coherence?	The Yes	🗆 No
15.	Do the words and sentences maintain clarity?	🗅 Yes	🗅 No

6 PEER EDITING SHEETS

Peer Editing Sheet 7 Unit 4, Activity 9, Step 3, pages 111–112

W	riter: Date:	
Pe	Peer Editor:	
1.	What is being described in the outline?	
2.	Is the hook interesting? If not, how could it be made more	
	interesting?	
3.	What is the general impression that the reader will get from reading this description?	
4.	What is being described in the topic sentences of each body paragraph? Paragraph 2:	
	Paragraph 3:	
	Paragraph 4:	
5.	Are the supporting details related to each topic sentence? If not, what changes should be made?	
6.	How will the writer end the essay?	
7.	Do you think the essay will be interesting? Write any additional suggestions here.	

Peer Editing Sheet 8 Unit 4, Activity 9, Step 5, page 112

W	riter: Date:	
Peer Editor:		
Es	Essay Title:	
1.	In a few words, what is the essay about?	
2.	Read the body paragraphs. Underline all the descriptive adjectives. Which paragraph has the most descriptive adjectives?	
	Can you think of two new descriptive adjectives that could be added to the essay?	
	Write these adjectives here and then again in the essay where they would be the most effective.	
	(a.)(b.)	
3.	Does the writer use more than one sense to help the reader experience the event instead of just telling about it? Which sense does the writer address the most?	
4.	What suggestions or changes would you make for a more descriptive essay?	
5.	What general impression does the reader take away from this essay?	
6.	Is the conclusion successful? Why or why not?	

Peer Editing Sheet 9 Unit 5, Activity 17, Step 3, page 135

Writer: Date:	
Peer Editor:	
1.	Is the thesis statement clear? If not, make suggestions for changes.
2.	Do these two subjects have enough similarities and/or differences for a good comparison essay?
3.	Does each paragraph topic for development clearly state the point of comparison?
	If not, make suggestions for improvement.
4.	The best part of the outline is
5.	Questions I still have about the outline are

Peer Editing Sheet 10 Unit 5, Activity 17, Step 5, page 135

W	Vriter: Date:	
Pe	Peer Editor:	
Es	say Title:	
1.	In a few words, what is the essay about?	
2.	Identify the hook. Is it effective? Make any suggestions here	
3.	Does each body paragraph contain a clear topic sentence? If not, underline any	
	sections that need improvement.	
4.	What method of organization does the writer use: block or point-by-point?	
5.	List the main points of comparison that the writer discusses.	
6.	Do the supporting details give examples? (Ask Who? What? Where? When? Why? and How? about	
	the topic sentence.) If there are not enough examples, put an asterisk (*) next to the places that need	
	more supporting information.	
7.	Does the writer use connectors correctly? If not, circle any incorrect connectors	
	or any places that need connectors.	
8.	Does the writer restate the thesis in the conclusion? If not, bring this to the	

writer's attention.

Peer Editing Sheet 11 Unit 6, Activity 17, Step 3, page 161

Wr	iter: Date:
Peer Editor:	
1.	What kind of essay will this be: cause or effect? Can you tell this from the thesis
	statement? If not, what changes can you suggest to make the purpose of the essay
	clearer?
2.	How many body paragraphs are there? Is each topic for development related to the thesis?
	Do the supporting details relate to the topic sentence? If not, write any
	suggestions that you have here.
	How are the supporting details organized: by category, in chronological order, or by order of importance?
5.	The best part of the outline is
6.	Questions I still have about the outline are

Peer Editing Sheet 12 Unit 6, Activity 17, Step 5, page 161

W	/riter: Date:	
Pe	eer Editor:	
Essay Title:		
1.	In a few words, what is the essay about?	
2.	Reread the introductory paragraph. Do the ideas progress smoothly from the hook to the thesis statement? If not, what suggestions for changes would you make?	
3.	Do all the topic sentences support the thesis statement? Mark any that do not an write the reason for your opinion	
4.	Look at the supporting details in each paragraph. Are they related to the topic sentence?	
	If not, underline the details that need revision.	
5.	Check the connectors in the essay. Is it easy to understand the connection between the causes and effects? If not, what is missing or needs to be changed?	
		_

Peer Editing Sheet 13 Unit 7, Activity 17, Step 3, page 187

W	iter: Date:
Peer Editor:	
1.	Is this topic appropriate for a classification essay? If not, make suggestions for changes
2.	Is the thesis statement clear? If not, make suggestions for changes
3.	What principle of organization does the writer use to classify the topic?
4.	What is the topic for Paragraph 3?
5.	Now look at the details listed in the outline for Paragraph 3. Do you think these are sufficient to develop a good paragraph? Can you think of any other details that should be added?
6.	The best part of the outline is
7.	Questions I still have about the outline are

Peer Editing Sheet 14 Unit 7, Activity 17, Step 5, page 187

W	riter: Date:
Pe	er Editor:
Es	say Title:
1.	In a few words, what is the essay about?
2.	Identify the hook. Is it effective? Make any suggestions here
3.	Does each body paragraph contain a clear topic sentence? If not, underline any
	sections that need improvement.
4.	How did the writer organize the essay? List the main categories or classifications
	that the writer uses.
5.	Does the writer use connectors correctly? If not, circle any incorrect connectors
	or any places that need connectors.
6.	Are the supporting details parallel in each body paragraph? If not, make suggestions for
	improvement.