Expository Essay Peer Editing Sheet

Name: ____________
Proofreader #1___________Proofreader #2 ___________

Directions: You will have two peers proofread your paper. Each peer must write his/her name on the lines above. The first peer answers the content questions, and the second peer answers the grammar and short answer questions.

Content:

Introduction:

1. Did your peer include the following:

______ a hook?

______ a sentence that expressed the significance of your topic?

______ a Thesis Statement (with THREE points of discussion)

2. Did your peer indent the first line of the paragraph? _______

3. Did your peer write the thesis in parallel structure? _______

4. Did the hook grab your attention? ________

5. Is the paragraph the appropriate length? _________

6. Did your peer say “I will discuss . . . ” or “I hope you enjoy . . . ” __________

7. Is the Thesis at the end of the paragraph? __________

First Body Paragraph:

1. Did your peer include the following:

_______ a Topic Sentence, restating the first point of discussion from the Thesis?

_______ four details stating four facts about the topic of the paragraph?

_______ a Clincher Sentence, restating the first point of discussion from the Thesis?

2. Did your peer include at least two transitional words? _________

3. Did your peer include six sentences? __________

Second Body Paragraph:

1. Did your peer include the following:

_______ a Topic Sentence, restating the second point of discussion from the Thesis?

_______ four details stating four facts about the topic of the paragraph?

_______ a Clincher Sentence, restating the second point of discussion from the Thesis?

2. Did your peer include at least two transitional words? _________

3. Did your peer include six sentences? __________

Third Body Paragraph:

1. Did your peer include the following:

_______ a Topic Sentence, restating the third point of discussion from the Thesis?

_______ four details stating four facts about the topic of the paragraph?

_______ a Clincher Sentence, restating the third point of discussion from the Thesis?

2. Did your peer include at least two transitional words? _________

3. Did your peer include six sentences? __________

Conclusion:

1. Does the concluding paragraph restate the following:

________ the hook?

________ the Thesis?

2. Is it free from new or irrelevant information? _______

3. Does it leave the reader with something to think about? _______

4. Did your peer say “I hope you enjoyed . . . ” or “Now you know about . . . ” ___________

[image: image1.png]

Grammar:

1. Is the essay free of spelling mistakes? If not, make the corrections. ________

2. Is the essay free of punctuation mistakes? If not, make the corrections. ________

3. Is the essay free of contractions? If not, make the corrections. __________

4. Is the essay free of numbers? If not, change the numbers to words. __________

5. Is the essay free of run-on sentences? If not, add punctuation. ________

6. Is the essay free of sentence fragments? If not, finish each sentence. _________

7. Is the essay free of any apostrophe mistakes? If not, correct them. __________

8. Is the essay free of abbreviations? If not, write out the words. ____________

9. Is the title underlined or quoted? If so, correct it. __________

Short Answer:

1. Was the essay effective? Did it adequately explain the topic? In what ways?

2. In what ways could the author have explained himself/herself to you better?

3. Are there any areas where word choice could have been improved? For example, did the author use words like “stuff” and “things” or “a lot”? Suggest other, more intellectual, words.

4. If you were grading this paper, what would you give it?

Provide any more suggestions here:

