REVISION CHECKLIST FOR CONTENT AND FORM

AUDIENCE AND PURPOSE

□
What is the purpose of my essay?
□
Who is my audience, and what are my audience’s needs?

□
How successful have I been in meeting the needs of my audience and purpose?

TITLE

□
Does my title draw in the reader?

□
Is my title clear and appropriate for my audience?

INTRODUCTION

□
Does my introduction “hook” the reader and lead into the thesis?

THESIS STATEMENT

□
Does my thesis appear as the last sentence(s) of the introduction?

□
Does my thesis state the controlling idea of my essay?

□
Will my thesis be clear to my audience?

□
Have I developed my thesis consistently throughout my essay?

BODY PARAGRAPHS

□
Does each body paragraph contain a topic sentence and only one idea to be 


developed?

□
Are my body paragraphs organized logically and effectively?

□
Does each paragraph contain enough specific and relevant details to develop 


the main idea of the paragraph?

□
Do I avoid being redundant?

□
Do I keep like ideas together?

SENTENCES

□
Are all sentences coherent?

□
Do I transition between sentences?

□
Is my sentence structure varied and interesting, or is it monotonous and dull?

WORDS

□
Is my vocabulary appropriate for my topic, my audience, and my purpose?

□
Do I understand the meaning of the words I use?

□
Do I use the correct form of words?

□
Do I vary my word choice?

CONCLUSION

□
Do I restate my thesis?

□
Do I bring the essay to a close in an interesting and relevant manner?

REVISION CHECKLIST FOR CONTENT AND FORM

AUDIENCE AND PURPOSE

□
What is the purpose of my essay?

□
Who is my audience, and what are my audience’s needs?

□
How successful have I been in meeting the needs of audience and purpose?

TITLE

□
Does my title draw in the reader?

□
Is my title clear and appropriate for my audience?

INTRODUCTION

□
Does my introduction “hook” the reader and lead into the thesis?

THESIS STATEMENT

□
Does my thesis appear as the last sentence(s) of the introduction?

□
Does my thesis state the controlling idea of my essay?

□
Will my thesis be clear to my audience?

□
Have I developed my thesis consistently throughout my essay?

BODY PARAGRAPHS

□
Does each body paragraph contain a topic sentence and only one idea to be 


developed?

□
Are my body paragraphs organized logically and effectively?

□
Does each paragraph contain enough specific and relevant details to develop 


the main idea of the paragraph?

□
Do I avoid being redundant?

□
Do I keep like ideas together?

SENTENCES

□
Are all sentences coherent?

□
Do I transition between sentences?

□
Is my sentence structure varied and interesting, or is it monotonous and dull?

WORDS

□
Is my vocabulary appropriate for my topic, my audience, and my purpose?

□
Do I understand the meaning of the words I use?

□
Do I use the correct form of words?

□
Do I vary my word choice?

CONCLUSION

□
Do I restate my thesis?

□
Do I bring the essay to a close in an interesting and relevant manner?

EDITING CHECKLIST

GRAMMAR

□
Have I written complete sentences throughout the essay?

□
Do I avoid run-on sentences?

□
Do all my subjects and verbs agree?

□
Are my pronoun references clear?

□
Do all my pronouns and their antecedents agree?

□
Do I avoid shifting voice?

□
Do I avoid sexist language and use gender-neutral language?

□
Do I keep a consistent verb tense throughout the essay?

□
Are my modifiers as close as possible to the words they modify?

PUNCTUATION

□
Does each sentence contain end punctuation?

□
Have I used commas correctly?

□
Have I used semicolons, colons, and dashes effectively and correctly?

MECHANICS

□
Is the first word of each sentence capitalized?

□
Are all proper nouns capitalized?

□
Have I followed conventional rules for underlining, abbreviating, and using 


numbers?

WORDS

□
Are all of my words spelled correctly?

EDITING CHECKLIST

GRAMMAR

□
Have I written complete sentences throughout the essay?

□
Do I avoid run-on sentences?

□
Do all my subjects and verbs agree?

□
Are my pronoun references clear?

□
Do all my pronouns and their antecedents agree?

□
Do I avoid shifting voice?

□
Do I avoid sexist language and use gender-neutral language?

□
Do I keep a consistent verb tense throughout the essay?

□
Are my modifiers as close as possible to the words they modify?

PUNCTUATION

□
Does each sentence contain end punctuation?

□
Have I used commas correctly?

□
Have I used semicolons, colons, and dashes effectively and correctly?

MECHANICS

□
Is the first word of each sentence capitalized?

□
Are all proper nouns capitalized?

□
Have I followed conventional rules for underlining, abbreviating, and using 


numbers?

WORDS

□
Are all of my words spelled correctly?

