


Editing and Revising Checklist- Personal Narratives

Editing

- _____ 1. I remembered to indent all of my paragraphs.
- _____ 2. All of my sentences start with a capital letter.
- _____ 3. I have punctuation at the end of each sentence. (. ! ?)
- _____ 4. I checked my words for correct spelling.
- _____ 5. I used transition words (movers) at the beginning of my body paragraphs.


Revising

- _____ 1. Who will read my work? Will they find it interesting?
- _____ 2. Is my story a “seed” story that focuses on one event?
- _____ 3. Are my ideas in the correct order? (Did I tell the first thing first and the other things in the order that they happened?)
- _____ 4. Did I start my story with an interesting introduction that will make the reader want to read more?
- _____ 5. Will my sentences “paint a picture” in the reader’s mind so that they can visualize exactly what happened in my story?
- _____ 6. Did I leave any important information out of my story?
- _____ 7. Have I used interesting words that the reader will enjoy?
- _____ 8. Have I overused any words or phrases?
- _____ 9. Is my reflection good? Does it end the story?