

The Writing Process

Mr. Wallace

6th Grade ELA

Coan Middle School

What are the steps?

01/09/14/14 [117] ©www.visualspics.com

- PreWriting
- Writing
- Revising
- Editing
- Publishing

Step 1: PreWriting

- Find your Inspiration!
- Determine your most useful form to PreWrite (lists, mapping, webbing, graphic organizers, etc.)

Steps

Step 2: Writing

- Select your writing ideas from your PreWriting Exercise.
- Write, Write, Write!
- Have you completed your thoughts through your writing?

Steps

Step 3: Revising

- A.R.R.R.
 - Adding
 - Rearranging
 - Removing
 - Replacing

Adding: Is there any other information that the reader needs to know?

Rearranging: Is the information presented in the most logical order?

Removing: Are there any unnecessary details?

Replacing: Could I change anything to make my expressions stronger?

Steps

Step 4: Editing

- Self Editing
- Peer Editing

Spelling
Capitalization
Punctuation
Grammar
Sentence Structure
Subject/Verb
Agreement
Word Usage

Steps

Step 5: Publishing

- Blue or black ink or word processor.
- Center title on top line with a line space that follows.
- Name, class, and date in top right hand corner.
- Double spaced
- Neat- no scribbles or overuse of liquid paper.
- Staple in top left hand corner.
- Include a copy of rubric for grading.

Steps