Author of the Essay ____________________________________ 
Person Completing Peer Edit _______________________________
Peer Editing Checklist for Compare and Contrast Essay

Directions: Read through the entire essay for a clear understanding of what the essay is trying to communicate. Then, answer the following questions.

1. Is there a hook? __________ Is it related in some way to the rest of the essay? _____ Make comments or suggestions for improvement.

2. What is the thesis statement? 


3. Have the two things being compared been properly introduced or explained in the introduction? What are they?


4. Does the introduction flow? Does each sentence relate in some way to the next one? Do the sentences seem to just be placed haphazardly together? Explain.


5. Do the body paragraphs follow a logical pattern? Are the ideas communicated in a way that the reader can easily follow? Explain.


6. Are the body paragraphs broken up in a way that makes for clear understanding? What changes would you suggest, if any?


7. Are the topics used in the each body paragraph supported well? Are there any significant details that were left out that could better support the essay? Was there any incorrect information or misleading statements?


8. Look back at number 2. Do the body paragraphs adequately support the thesis statement? Make suggestions for change. 


9. Does the conclusion sum up the major points of the essay without using the exact same wording? Suggestions?


10. Does the conclusion include a modified thesis/ focus statement? How is it different from the thesis statement in the introduction? Make suggestions for change, if necessary. 


11. Look for fragments and run-ons. Make note of them on the essay. 


12. Get a dictionary. Any word that you suspect is wrong, check it before circling it on the essay. 

[bookmark: _GoBack]13. Get a thesaurus. Any word that has been overused list below. Then, using the thesaurus, make suggestions for change.
