Essay Editing Checklist

Content and Structure

- $\hfill\square$ The introduction grabs the reader with mystery, suspense, or humor.
- □ The title is accurate yet interesting.
- □ The essay has stakes, something important to be discussed.
- □ The points are supported with logic, research, experience, or the dramatized experience of others.
- □ There are vivid details of sight, sound, smell, taste, and touch.
- □ The paragraphs are arranged in the most logical order, either chronologically, by theme, or by another method.
- $\hfill\square$ Who, what, when, where, and why are included.
- $\hfill\square$ Description is mixed in with action.
- □ There is a clear conclusion, one that shows a change or a deeper meaning that evolved over the course of the essay.

Words

- □ Searched for is, *was*, and *were* to check for passive voice and strengthen the verb.
- $\hfill\square$ Searched for ly to root out adverbs.
- □ Examined every adjective to make sure it's necessary and that it adds to the essay.
- $\hfill\square$ Used software to read the essay out loud to make sure each word is the intended one.
- $\hfill\square$ Deleted all instances of the word *very*.
- $\hfill\square$ Ran a spell-check.
- $\hfill\square$ Made sure the word count is appropriate for the intended publication.
- □ Checked to make sure there is no unexplained jargon or words of foreign origin.
- $\hfill\square$ Used the vocabulary appropriate for the topic.
- □ Carefully reviewed the text for problem words (they're, their, there; your, you're; its, it's) and made sure each was used correctly.
- □ Chose words that are concrete instead of vague, inventive instead of cliché, and unusual without being esoteric.

Rhythm and Style

- □ Read the essay out loud to make sure it has rhythm and edited parts where it didn't.
- $\hfill\square$ Used clear transitions.
- □ Varied the length of sentences, layering in longer and shorter ones.
- $\hfill\square$ Played with the words to find those most appropriate for the tone, dialect, and purpose.

References

- $\hfill\square$ Cited reliable sources of information.
- $\hfill\square$ Double-checked all quotes.
- □ Fact-checked all statements for accuracy.
- □ Double-checked the spelling of names.