Personal Narrative – Peer Editing Checklist

Writer’s Name: _____________________ Editor’s Name _______________________

STEP 1: Read the essay and then answer the following questions… BE TACTFUL!
Does the introduction paragraph grab your attention? _____________ How?
(Example. Yes, he asks the reader if they have ever had a day that seemed like the end of the world.)

Does the introduction give a hint into what the experience meant to the writer? ________ How? (Example: He says that the experience was a life changing event.)
__
__

Do the body paragraphs follow a chronological order? Yes/No _____________________

Does the writer explain how he or she feels throughout the experience? ______________

What are their feelings? __

List the 3 examples of figurative language used in the body paragraphs:

Metaphor: ___

Simile: __
Personification: __
Onomatopoeia: __
Other: __

Do you think the writer did a good job using figurative language? Why or why not?

__
__

STEP 2: Read the paper again and correct any spelling, punctuation, or grammar errors you recognize.
__
STEP 3: Read the paper again and correct any spelling, punctuation, or grammar errors you recognize.
__
STEP 4: Did the person highlight using the appropriate color coding? (Refer to the directions on the document shared in email files or my teacher page). __
STEP 5: Return the paper and revise your own essay – it can always be improved! What are some additional changes you think you can make based on what you saw in your classmates writing?

__
