First and Last Name: ___ ___
Period: ________ BASICS

[image: image1.jpg]

Editing vs. Revising
What is the difference between editing and revising? We often use the two terms interchangeably and yet there are some important distinctions. True revision requires seeing your writing from a completely different perspective which can be facilitated by another reader's comments and questions. Editing is more of the “clean up” – fixing spelling and grammar mistakes. However, they should both happen throughout the writing process.
Editing

· is on a sentence level, addressing problems with spelling, grammar, punctuation, or word choice.

· is one-sided. The editor writes comments and corrections on the paper and returns the paper to the writer.

· is hierarchical. An editor looks for "mistakes" and "fixes" them.

· focuses on the paper as a product.

 www.blacklilackitty.com
Revising
· deals with the paper as a whole, considering strengths and weaknesses, arguments, focus and organization, support, and voice, as well as mechanical issues.

· is dialogue-based. The purpose or revision is to ask questions, expanding ideas and challenging arguments which require discussion between the writer and the reader.

· is non-hierarchical. Offering questions and making observations allow the writer and reader to hold separate and valid opinions. The purpose of discussion is to expand and clarify ideas rather than "correct" them.

· focuses on the writer in the process of writing and increasing the writer's understanding of the paper's strengths and weaknesses.

· clarifies and focuses the writer's arguments by defining terms, making concessions and counter- arguments, and using evidence. This may involve moving or removing entire paragraphs, extending or narrowing ideas, rewriting vague or confusing text, and adding to existing paragraphs.
Adapted from http://slc.berkeley.edu/writing/EditingvRevision.htm
Things to Look for when PEER EDITING POETRY

· Correct spelling ONLY if you KNOW the word is misspelled and you KNOW how to spell it correctly. If you are not sure if the word is spelled correctly, simply circle the word.

· Put ONE line through any word(s) that need to be deleted.

· Put three small lines directly under letters that should be capitalized but are not.

· Use a (where a word needs to be inserted.
REVISING POETRY
When you are ready to revise your poem, you should ask yourself these questions. When you are working with a partner to revise your poem or your partner’s poem, use these questions to discuss revisions that may need to be made.

· Unique images versus cliché: Are there places where you could add your own, fresh metaphors?

· Powerful verbs: Are the verbs precise and descriptive?

· Line breaks: Do you end lines with meaningful words and in meaningful places?

· Stanza breaks: Are the stanza breaks intentional and meaningful? Are they places where the reader should take a breath, change pace, or stop?

· Meter/Sound: How does your poem sound when you read it aloud (to a mirror, your best friend, a parent, a stuffed animal)? Do the words flow together? Is there a rhythm? (Some poems have very specific rhythms, others do not.)

· Are there any places where you can make word changes to enhance alliteration or assonance?
· Word choice: Can you justify every word in your poem? If not, delete them!

· [image: image2.jpg]. =

-

A

Formatting: How does the poem look on the page? Are any lines much longer or shorter than the other lines? If so, is there a meaningful reason why?

Conferencing about Your Poem
You may be asked to conference with a peer or with a teacher about your poem. Try to follow these steps to help the conference run smoothly and get/give the best advice possible.
1. The poet should say one thing he or she likes about the poem before reading it. That is all he or she should say. He or she should NOT try to explain the poem or what he or she wanted to write, or admit how bad he or she thinks the poem is.

2. [image: image3.png]EDITING MARKS

, letter, or ph

Capitalize
Change to lower case
Insert period

A\ Insert comma

N
i

nsert an apostrophe

¢ ¢

I Insert quotation marks
Insert space

Close up space

Transpose letters or words

Start a new paragraph

®=5

Check spelling
Move right

Move left

/\ sert a word, I rase
-

|

-

HES

B

-

| Rmerteee]
| S comeempece]
-

-

-

-

-

||

The poet should read the poem out loud at least once to the reviewer. The reviewer should also have a copy of the poem and mark words/phrases the poet stresses and when the volume increases or decreases as the poet reads.

3. Discuss the marks and decide if there need to be any adjustments made. Were there words that the reviewer thought were stressed but the poet did not intend for them to be stressed? Were there words the reviewer thought should be stressed but were not? Are there places where slowing down or speeding up reading would help enhance the meaning?
4. Talk about the meaning of the poem. The reviewer should state his or her understanding of the poem’s meaning. If it is not the poet’s intended meaning, is it still a reasonable interpretation? Some poems can be interpreted dozens of ways and that is okay. However, if the poet wants readers to have a more precise understanding, then discuss what changes can be made so that happens.
5. The reviewer should give constructive criticism and compliments equally. (It’s hard to write; we need all the positive support we can get!)

6. The poet and reviewer should discuss the constructive criticism. The poet does not have to agree with the reviewer.

7. The poet should say his or her critique of the poem and see if the reviewer agrees and/or has advice.

8. End the conference with compliments and thanking each other – the poet thanks the reviewer for the help and the reviewer thanks the poet for sharing his or her writing.

Adapted from www.scholastic.com/writeit
