College Essay Peer Editing

1. Does the opening hook the reader?

2. By the end of the introduction, do we know the focus/main idea of the essay?

3. Does the introduction set a compelling and/or interesting tone and establish the voice of the speaker?

4. Are there smooth transitions/clever links between the ideas you mentioned? Between sentences?

5. Is there a smooth shift from the narrative/opening idea and the “leap”?

6. Does the writer’s personality come through? Do we know what the speaker cares about? Do we get a sense of “who he or she is”?

7. Are the subject and the presentation of the ideas in the essay interesting/fresh/original?

8. Is it organized? Is there a clear follow through on the central idea?

9. Are the details and examples specific—do they truly allow you to see, hear, smell, touch, taste (picture) the subject?

9. Does the conclusion of the essay give you a sigh of appreciation, a sense of closer or completion, an “ah-ha” feeling?

11. What errors exist—grammatically and/or stylistically—does the syntax enhance the topic? Are the sentences varied?

12. What are the strengths of this essay?

13. What needs the most improvement? What recommendations would you give to the writer before his/her next revision?

Name: ______________________________

AP Literature and Composition

College Essay Final Draft Self-Assessment

Absolutely
Somewhat
 Not at All

1. My opening hooks the reader.

2. By the end of the introduction, the reader

 knows the focus/main idea of my essay.

3. My introduction sets a compelling and/or

interesting tone and clearly establishes

my voice as a speaker.

4. I have smooth transitions/clever links

between the ideas I mention and between

sentences.

5. There is a smooth shift from the narrative/

opening idea and the “leap.”

6. My personality comes through. The reader can

tell what I care about. The reader gets a sense of

who I am and can visualize me.

7. My subject and presentation of the ideas in my

essay are interesting/fresh/original.

8. My essay is organized and has a clear follow-

through on the central idea.

9. The details and examples are specific; they truly

allow my reader to see, hear, smell, touch, taste

(picture) the subject.

10. The conclusion of my essay gives the reader

a sigh of appreciation, a sense of closure or

completion, an “ah-ha” feeling.

11. My essay is strong grammatically and stylistically.

My sentences are varied and syntax enhances the

essay.

12. This essay represents my best, most polished work.

(OVER)

Comments about your essay and your process/progress on it:

What still needs work, if anything?

Is this essay ready to send and/or have you sent it out yet? (Elaborate).

What grade would you give this essay as it stands now? _________

PAGE
2

