Peer Editing Worksheet

AP Language and Composition
Beland
Spring 2009
(Questions adapted from St. Martin’s Handbook)

Peer Reviewer __

Date __

Author __

Paper Title ___

1. What are the main strengths and weaknesses of the draft? Does anything in the draft surprise or particularly impress you? Explain. What was the single most important thing the author said in the paper? What do you want to know more about?

2. Does the draft carry out the assignment? What could the writer do to address the assignment better or more thoroughly? Is the topic specific enough?

3. Does the title tell the reader what the draft is about? Does the title catch the reader’s attention and interest? How? Is the opening interesting and does it draw the reader into the body of the paper? Can you suggest any revisions for the opening that would make it more effective in doing this?

4. Paraphrase the thesis of the draft as a promise. Begin with “In this paper, the writer will . . .”. Indicate whether the draft fulfills this promise or not and explain why. Does the paper fulfill the writer’s major purposes? Indicate how/where in the paper it does so.

5. Where does the writer stand on the issues involved in the topic? Where does the writer advocate a point of view or action, and where is he/she a critic? What words or phrases in the draft indicate the writer’s stance? What is the origin of the writer’s stance, that is, what influences or sources have likely contributed to it (these might be from the writer’s personal background or sources consulted in writing the paper)?

6. List the writer’s major points in order of presentation. Then, number them in order of interest to you. Review them one by one and indicate if any need to be developed more or less fully. Should any be eliminated? Do any seem confusing or boring? Do any make you want to know more?

7. How well are the major points supported by evidence? Are the writer’s sources used effectively? Are all ideas and information from the writer’s sources properly documented? Note any points in the paper where more complete documentation seems to be needed. Does the writer make a clear point in each paragraph? Are there any paragraphs that end with a quote or a reference to the writer’s sources suggesting that source material is being used to replace the writer’s own ideas or conclusions?

8. How well is the paper organized? Are the points presented in the most useful order? Can you make any suggestions about ways in which the paper might be organized more effectively? What, if anything, might be moved? How well does the paper flow from one paragraph or idea to the next? Can you suggest ways to make connections between paragraphs clearer and easier to follow?

9. Which paragraphs are clearest and most interesting to read? Why? Which ones are well developed? How are they developed? Which paragraphs need further development? What kind of information seems to be missing?

10. Choose the three sentences that you consider the most interesting or best written. Then, choose three sentences you see as weak—confusing, boring, or awkward. Overall, are the sentences varied in length, structure, and wording? Can you point out any phrases or structures that are overused and detract from the overall style of the paper?

11. Mark any words that are particularly effective, that draw vivid pictures, or provoke strong responses. Then, mark any words that are vague, weak, unclear, misused, or misspelled. Do any words need to be defined? Has the writer chosen active, vivid verbs? Is any of the vocabulary chosen potentially offensive to the intended audience or anyone else?
12. Is spelling and grammar used appropriately in the draft? Mark any errors in either of these areas.

13. What dominant expression does the draft create? Is the tone serious, humorous, satiric, persuasive, passionately committed, or highly objective? Mark specific places where the writer’s attitude comes through most clearly. Is the tone appropriate to the topic, the thesis, and the potential readers? Is the tone consistent throughout? If not, are the variations in tone intentional and effective?

14. Does the conclusion reiterate and emphasize the main ideas of the paper without being repetitive. Does the draft conclude in a memorable way, or does it end abruptly or trail off vaguely? If you think the conclusion is effective, tell why. If you think it is not, suggest how else the paper might end.

Adapted by Dr. Beth Vinkler

