Author of Newspaper Article:

Peer Reviser:

[image: image1.wmf]Newspaper Peer Revision and Editing Checklist

	Complete?

Comments?
	Criteria

	
	Does the article have headline that captures your attention?

	
	Does the article have a sub-headline?

	
	Does the article have a lead sentence that captures your attention?

	
	Does the article include a paragraph with the following information:
-who? -what happened? -when? -where? -why? –how?

	
	Does the article use quotes from an administrator to explain WHY?

	
	Does the article use quotes from the students to show the student reaction?

	
	Does the article use quotes from a teacher to show the teacher reaction?

	
	Does the article use quotes from a parent to show the parent reaction?

	
	Do all quotes have quotation marks (“__”) around them?

	
	Do all quotes have a dialogue tag to show who said them and how?
Example: __, Ms. Hill commented.

	
	Do all sentences start with a capital letter?

	
	Do all sentences have end punctuation?

	
	Do all the sentences make sense?

