REVISION CHECKLIST
PARTS OF AN ESSAY
Check off each part when you locate it in your essay:
· Introduction
· 
· Attention Getter
· Summary of the story
· Thesis Statement
· Topic
· Opinion 
· Points
· Supporting Paragraph #1
· Topic Sentence
· Quote from text
· Explanation
· Quote from the text
· Explanation
· Clincher
· Supporting Paragraph #2
· Topic Sentence
· Quote from text
· Explanation
· Quote from the text
· Explanation
· Clincher
· Supporting Paragraph #3
· Topic Sentence
· Quote from text
· Explanation
· Quote from the text
· Explanation
· Clincher
· Counterclaim #4
· Topic Sentence
· Quote from text to support counterpoint
· Explanation of why it’s not true
· Quote from the text to refute
· Explanation
· Clincher
· Conclusion
· Restated Thesis Statement
· First point highlighted
· Second point highlighted
· Third point highlighted
· Counterpoint highlighted
· Powerful, punched statement of theme / thesis point
· Final Thoughts (a gift given to your readers)

TRANSITIONS/FLOW
Check off each part when you locate it in your essay:
· Transitions between each paragraph to build a bridge from one paragraph to the next
· Between intro and SP #1
· Between SP #1 and SP #2
· Between SP #2 and SP #3
· Between SP #3 and Counterclaim
· Counterclaim and Conclusion
· [bookmark: _GoBack]Transitions between each sentence to explain the relationship between one sentence and the next
· INTRODUCTION
· Attention Getter to Thesis Statement
· EACH SUPPORTING PARAGRAPH
· Topic Sentence to quote
· Quote to explanation
· Explanation to next quote
· Quote to explanation
· Explanation to clincher
· CONCLUSION
· Restated Thesis to Final Thoughts
FORMAL LANGUAGE
Check off each part type of informal language you have checked for:
· No clichés
· No slang
· No informal words 
· 
· get/got
· a lot
· anyway(s)
· could of, would of, should of,
· pretty, really
· til
· used to / use to
· yeah

· No vague words (things, stuff . . .)
· No contractions
· No fillers (like, well, you know, for sure . . .)
· No abbreviations (phone = telephone)
· No first or second person pronouns (I, me, my, us, we, our, you, your, yours)
· No absolute terms (always, everyone, never . . .)
VERB TENSE
Check off when completed:
· All verbs describing actions that occurred in the story should be written in the present tense.
TITLE
Check off when completed:
· Intriguing title created.
M.L.A. Format
Check off when completed:
· Typed in M.L.A. Format


