
wŜǾƛǎƛƻƴ /ƘŜŎƪƭƛǎǘ 
Subject, audience, purpose 

¶ What’s the most important thing I want to say about my subject? 

¶ Who am I writing this paper for? What would my reader want to know about the subject? What does 

my reader already know about it? 

¶ Why do I think the subject is worth writing about? Will my reader think the paper was worth reading? 

¶ What verb explains what I’m trying to do in this paper (tell a story, compare X and Y, describe Z)? 

¶ Does my first paragraph answer questions 1-4? If not, why not? 
Organization 

¶ How many specific points do I make about my subject? Did I overlap or repeat any points? Did I leave 

my points out or add some that aren’t relevant to the main idea? 

¶ How many paragraphs did I use to talk about each point? 

¶ Why did I talk about them in this order? Should the order be changed? 

¶ How did I get from one point to the next? What signposts did I give the reader? 

Paragraphing (ask these questions of every paragraph) 

¶ What job is this paragraph supposed to do? How does it relate to the paragraph before and after it? 

¶ What’s the topic idea? Will my reader have trouble finding it? 

¶ How many sentences did it take to develop the topic idea? Can I substitute better examples, reasons, 

or details? 

¶ How well does the paragraph hold together? How many levels of generality does it have? Are the 

sentences different lengths and types? Do I need transitions? When I read the paragraph out loud, did 

it flow smoothly? 

Sentences (ask these questions of every sentence) 

¶ Which sentences in my paper do I like the most? The least? 

¶ Can my reader “see” what I’m saying? What words could I substitute for people, things, this/that, 

aspect, etc.? 

¶ Is this sentence “fat”? 

¶ Can I combine this sentence with another one? 

¶ Can I add adjectives and adverbs or find a more lively verb? 

Things to check last 

¶ Did I check spelling and punctuation? What kinds of grammar or punctuation problems did I have in 

my last paper? 

¶ How does my paper end? Did I keep the promises I made to my reader at the beginning of the paper? 

¶ When I read the assignment again, did I miss anything? 

¶ What do I like best about his paper? What do I need to work on in the next paper? 

— from A Rhetoric for Writing Teachers by Erika Lindemann


