Expository Editing Check-List—My Name
Please go through the check-list and check off each requirement as the “Author”. Your partner will comment in the “Editor” section.

	Requirements
	Author
	Editor

	Title:
Your title should be alliterative. Does the title attract the reader’s attention?
	
	

	Introduction: Does your introduction contain a hook (Little Red Riding Hooks), 40+ words, and state your thesis in the last sentence?
	
	

	Strong Conclusion: Does your ending wrap up the idea with feeling? Did you write in a way that shows your reader why you wrote your essay?
	
	

	Clarity: Read your essay over and ask yourself, “Does this make logical sense to the reader? What have I left out? Do the body paragraphs lack information to support my facts?” Make any corrections necessary.
	
	

	Mechanics: Did you spell check your paper? Circle any words you need to check. Check that each sentence states a complete thought and concludes with an end mark.
	
	

	Sentence Structure: Use semicolon construction, three prepositional phrases, and include at least one awesome appositive. Additionally, use each of the six ways to begin a sentence in constructing sentences that move beyond the subject-verb pattern.
	
	

	Word choice: Did you spell check your paper? Circle any words you need to check. Use three vocabulary words—or words that contain three of the Latin/Greek roots that we have studied in class. Example: ducere--to lead-- induct, deduct, reduction, induction, etc. could be used.
	
	

	Paragraphing: Your paragraphs should be structured using the Rogich format for writing, making sure you have a thesis statement, topic sentences, concrete details, commentary, and concluding sentences in each paragraph. Did you incorporate the “Six Ways to Start a Sentence” to impact word choice? Highlight these sentences.
	
	

	Dead Verbs: Did you replace dead, dying, tired, sick and sad verbs with active verbs? (NO –ING VERBS!)
	
	

	Adjectives/Adverbs: Do you have descriptive words in your essay? Circle them! Use your Amazing Adjective handout to help you Substitute four amazing adjectives for adjectives in your paper.
	
	

	Figurative Language: Do you have “poetry in your pudding?” You should include two similes, alliteration, and one other example of figurative language. Underline or highlight these places on your rough draft.
	
	

Notes for the author:

image1.pdf

!

!

image1.png
T o on
Mango s,

