Name:

Academic English

Period:

Revision Guide

Circle Revision Guide (Paper with Secondary Source)
1. Format: _____________________________ (peer revisionist’s name)
· ___ MLA Heading: left corner, double spaced: Full Name, Teacher’s Name, Date, Class and Period
· ___ Title: CREATIVE and related to topic, centered, 12 point font, no bold, no underline, no italics

· ___ ONE return after heading, title, and end of each paragraph

· ___ Indentations (a tab) at the start of each new paragraph

2. Introduction: _____________________________ (peer revisionist’s name)
· ___ Opens with a general statement related to the overall topic and develops, explains this idea (Includes references to background of literary work or history/culture)

· ___ Relates opening ideas to literary work and states its title

· ___ Provides a brief plot summary (main characters and events)

· ___ Ends with thesis statement as last sentence

3. Thesis Statement: _____________________________ (peer revisionist’s name)
· ___ Includes: title (short story titles in quotes, novel and play titles underlined), author’s name (spelled correctly), main argument (overall, what you are trying to prove), and supporting ideas (main ideas of body paragraphs)
· ___ Re-word to eliminate these verbs from thesis: is, are, be, being, have, has
4. Topic Sentences: _____________________________ (peer revisionist’s name)
· ___ Must have one for each body paragraph as first sentence
· ___ Each needs to begin with a transition

· ___ Each must generally state the main idea of the paragraph it begins

· ___ Each must not be a run-on or a fragment

5. Concluding Sentences: _____________________________ (peer revisionist’s name)
· ___ Must have one for each body paragraph as last sentence
· ___ Each needs to begin with a transition to indicate closing

· ___ Each must generally state the main idea of the paragraph it ends

· ___ Each must not be a run-on or a fragment

· ___ Should NOT be exact copy of topic sentence for paragraph

6. Quotation Lead-in’s: _____________________________ (peer revisionist’s name)
· ___ Every quote (primary and secondary) needs to have a lead-in

· ___ Primary lead-in should establish context; Secondary lead-in should introduce idea in quote or critic’s name
· ___ Lead-in and quote together make a complete sentence

· ___ Must use a variety of lead-in’s (cannot all be “character says, _____)

· ___ Lead-in must make sense when read with quote

7. Quotation Punctuation: _____________________________ (peer revisionist’s name)
· ___ Primary Quotes: Lead-in, “Quote” (author’s last name & act.scene.line or page #’s).
· ___ Secondary Quotes:

· Lead-in WITH critic’s name, “Quote” (page number).

· Lead-in WITHOUT critic’s name, “Quote” (critic’s last name & page #)

· ___ All citations must be placed at end of sentence even if quote is in middle

· ___ Periods placed after parentheses (not after quote)
8. Evidence & Analysis in Body #1: _____________________ (peer revisionist’s name)
· ___ At least TWO PRIMARY (literary work) QUOTES in each body paragraph

· ___ At least TWO SECONDARY (article) QUOTES in each body paragraph

· ___ At least three clearly stated supporting ideas in each body paragraph

· ___ Make sure the writer uses specifics when referencing plot events

· ___ Each quote must be interpreted and connected back to the thesis

· ___ Each piece of evidence must be thoroughly explained

9. Evidence & Analysis in Body #2: _____________________ (peer revisionist’s name)
· ___ At least TWO PRIMARY (literary work) QUOTES in each body paragraph

· ___ At least TWO SECONDARY (article) QUOTES in each body paragraph

· ___ At least three clearly stated supporting ideas in each body paragraph

· ___ Make sure the writer uses specifics when referencing plot events

· ___ Each quote must be interpreted and connected back to the thesis

· ___ Each piece of evidence must be thoroughly explained

10. Concluding Paragraph: _____________________________ (peer revisionist’s name)
· ___ Must begin with a closing transition and a restatement of thesis (not exact copy of thesis)

· ___ Summarizes body paragraph main ideas

· ___ Ends with general statements addressing lesson learned, connection to audience, or another broad connection to paper topic
11. Transitions: _____________________________ (peer revisionist’s name)
· ___ Transitional words/phrases placed at the beginning of each paragraph

· ___ Transitional words/phrases used between points within body paragraphs

· ___ Must use a variety of transitional words and phrases

12. Verb Use / Formal English: ___________________________ (peer revisionist’s name)
· ___ All verbs must be in the present tense (unless they appear in past tense inside a quote – never change words inside a quote)

· ___ Look for overuse of “is” and “are”

· ___ No use of contractions (unless inside quotes)

· ___ Avoid “I, me, my, you, yours, our, we, us” (look in conclusion especially)

13. Works Cited Page: __________________________ (peer revisionist’s name)
· ___ Title: Works Cited – centered, 12 pt. font

· ___ Sources in alphabetical order, appropriate indentations, double spaced
