Questions that Help Students
Edit for Writing Conventions
When reading a student’s piece for use of writing conventions, place a light check in the margin of a line that requires punctuation; two checks for two punctuation needs, etc. This points the writer in the correct direction, and asks the writer to do the correcting. Instead of a check, you can note the editing symbol (see Editing Symbols handout on this DVD).
	Writing Convention
	Questions

	Paragraphing
	· Did the author paragraph the piece?

· Where did the writer change time? Place? Topic?

· Help the author find these changes and organize paragraphs.

· Does the author paragraph dialogue correctly?

	Sentence Structure
	· Can the writer combine ideas from two or three sentences into one sentence? Show with a check a place where the writer can combine sentences.

· Does the writer have run-on sentences to repair?

· Are there consecutive sentences that start the same way and need rewriting?

· Are there places where the writer needs to add an apostrophe or comma?

· Is there variation in the length of sentences?

· Are fragments used for literary effect or do they need repairing?

	Punctuation
	· Are there missing commas, quotation marks, and/or periods?

	Capitalization
	· Are there places where the writer needs to use an uppercase letter or change an uppercase letter to lowercase?

	Spelling
	· Are there words that may be misspelled? Lightly circle these in pencil.

· Can you respell the word by writing above the circled word?

· Is there a classmate who can help you with correcting spelling? Work with that person.


May be copied for classroom use. © 2010 by Laura Robb from Teaching Middle School Writers (Heinemann: Portsmouth, NH).

