Peer editing guide
Pre-editing: Defining the essay requirements

Before you begin to edit your classmate’s essay, you will discuss these questions thoroughly in class. Keep them in mind as you edit.

· What should be the purpose of this essay? What types of details must be used as supporting evidence? __

· What categories of vocabulary, specific vocabulary and/or phrases should be used in making the arguments of this essay? ________________________________

· What specific grammatical structures, verb tenses or moods should the essay contain?

__

In-class editing

Organization/format

Do the ideas flow logically one to another? Are the main points and details connected? In which specific paragraphs, if at all, is the writing style choppy or disjointed? Identify spots with rough or missing transitions, and list the transition that is used. (See list at beginning of Ensayos section)

	comment:

Other possible problems:

(Missing a title
(Formatted wrong (ex: single spaced)
 (Missing a

(Missing an introduction (Paragraph (s) __________ too short/long conclusion
	comment:

Content (information conveyed)

Identify the thesis of the essay you are critiquing. Do you find sufficient details to support it?

	comment:

Other possible problems:

· Too little detail in supporting arguments. Add detailed information. For instance:

· Develop/improve/increase your argument(s) in paragraph(s) _____________.

· Add personal anecdotal or firsthand information to make the essay more interesting. For instance:

	comment:

Vocabulary
Evaluate your classmate’s use of vocabulary and indicate on his/her paper your reasons for this assessment:

· inadequate; repetitive; incorrect/non-use of words studied; literal translations and invented words

· some erroneous word use leads to obscured meaning; some literal translations and invented words; limited use of words studied

· adequate; some erroneous word usage, but meaning not obscured; some use of words studied

· broad; precise and effective word use and choice; extensive use of words studied

	comment:

Language/grammar

Grammatical constructions:

1. subject/verb agreement:
example error: ___

correction: ___

2. gender agreement:
example error: __

correction: __

3. number agreement:
example error: __

correction: __

4. ________________

example error: __

corrections: __

5. _________________

 example error: __

correction: __

6. _________________

 example error: __

 correction: __

A. Carefully look for and correct all the above types of grammatical errors in your classmate’s essay.

B. Did the author use the required grammar points as identified in the pre-editing?

C. Were there any sentences that completely confused you? Highlight all sentences in the essay that are difficult to understand and discuss them with the author his or her intent.

Photocopy this sheet and the essay you have corrected before you return them to your classmate tomorrow in class. These photocopies will be handed in along with YOUR final essay.

