Expository Writing: Self/Peer Checklist

ROUGH DRAFT Due Tuesday, Nov. 19th
FINAL DRAFT Due Friday, Nov. 22nd
Reread your expository essay. Which parts need improvement? Use this checklist to help you decide. Self-Edit first. Then ask a peer to review your writing with you!

Name of essay: ___

Your name: __

Peer’s name: ___

SELF

Peer
	
	My writing starts with a HOOK
	

	
	The thesis statement is at the beginning of the essay (Introduction Paragraph).
	

	
	There are at least 3 paragraphs – an introduction, body paragraph, and conclusion
	

	
	CHALLENGE: There are at least 5 paragraphs – an introduction, 3 body paragraphs with different details supporting your thesis, and a conclusion.
	

	
	At least 2 facts are provided to support the thesis statement
	

	
	Each fact has 2 or 3 supporting details.
	

	
	Each paragraph begins with a different transition word.
	

	
	Writing contains vivid verbs.
	

	
	Writing avoids repeating the same words over & over.
	

	
	Writing is edited for:

· Capitalization
· Punctuation

· Spelling
	

	
	Writing has a conclusion that restates the thesis in a different way
	

