Student Self-Edit Checklist

Name		Date	
Assignment	Т	Title	
4 = Excellent	3 = Meeting Expectations	2 = Developing	1 = Not there yet
ORGANIZATION			
I have a great	t title that cleverly relates to my story	1.	
My main idea	jumps right out at you from the begi	nning of my story.	
I use an effect	tive beginning strategy. The strategy	/ is	·
The whole thir	ng is organized to help you go from p	oint to point without <i>ever</i> 1	feeling lost.
My story is tol	ld in a good order.		
Every stateme	ent I make relates in some way to my	main point.	
My conclusion	reinforces and supports my main po	int. My story has a good e	nding.
IDEAS AND CONTE	ENT		
My paper is clo	ear, focused and purposeful. You car	n identify and understand r	ny message.
I have plenty	of information from experience and/o	r research. I have include	d sufficient
details in my	story.		
I chose inform	nation I knew would answer readers'	questions.	
I use evidence	I use evidence and examples to support every single point I make. There are NO gaps.		
VOICE			
I have energy	r, enthusiasm, and the confidence tha	t comes from knowing a to	ppic well.
You can tell I	_You can tell I like this topic and this story sounds like me. I can identify my favorite part.		
You'll want to	You'll want to know more about this topic, too, once you read my paper.		
I thought of m	thought of my audience the whole time I was writing. I tried to answer their questions.		
My voice is str	rong, but under control. My voice is	not too funny or sarcastic,	etc.
WORD CHOICE			
I have used w	vords that I love and I can identify my	/ favorite word.	
I avoid vague	language: stuff that's like, you know	v, too vague and stuff.	
The words I ch	hose are right for my audience wheth	er they are first graders or	^r scientists.

SENTENCE FLUENCY

- _____Every sentence in my paper is grammatically correct. I checked.
- _____Sentences begin in different ways.
- _____I used transition words to show how ideas connect.
- _____I used long and short sentence lengths.
- _____I have included enough sentences to tell my story well.
- _____You will find my writing very easy to follow.
- _____My story sounds good when read aloud.

CONVENTIONS

- _____My mechanics (spelling, punctuation, capitalization, grammar) are correct.
- _____I left spaces between words.
- _____I left margins on the left and on the right.
- _____Another person can easily read this story.
- _____I edited this paper.

REFLECTIONS

- 1. What part of your paper are you most proud of and why?
- 2. a) What area of your writing will you concentrate on the most in your revision to improve?
 - b) How will you do this?
- 3. What do you hope your paper leaves your audience thinking about?

4. If your teacher was to read your paper and use this checklist to evaluate your paper, do you think your teacher would agree with your scores? Explain.