[image: image1.png]

Writing Center

Revising and Editing
	Revising: Big Picture Issues
	Editing: Small Picture Issues

	· Establish the appropriate tone for this audience and writing situation
	· Check for spelling and word choice errors (ex: too/ two/to; their/there)

	· Engage audience with topic: is this writing fresh and interesting? How can you make it so?
	· Review for grammar
mistakes: fragments, run on sentences, comma splices, subject/verb agreement, verb tense consistency

	· Refine thesis statement to match content of writing
	· Correct punctuation
(commas, semicolons, etc)

	· Organize ideas logically (chronologically, spatially, cause/ effect) and use transitions to connect ideas and paragraphs
	· Format document correctly (ex: margins, spacing, headers and page numbers)

	· Add supporting elements (research and ideas)
	· Read out loud or backwards to find typing errors

	· Check for clarity of ideas: will the audience understand all points?
	

	· Make sure essay contains introduction, body and conclusion
	r

	· Double check that all paragraphs stay focused on main idea
	

	· Double check that writing meets all criteria of the assignment
	

©Created by Sara Yaklin 11/05
input by wc tutor staff
Flip Over!
Revising and Editing Worksheet
I have accomplished these steps of the revising process:
I still need to work on these aspects of my paper:
To edit, I have:

Run spell-check

Read my draft out loud/had someone else read it out loud to me

Corrected all format issues

Reviewed sentence structure to avoid comma splices, run ons and fragments
Worksheet design concept by Russ Sprinkle 11/05
