

Revise Your Writing

Cross-Curricular Focus: Writing Strategies

When your teacher says that it is time for writing, do you get happy, or worried? Many children love to tell stories out loud, but have a hard time getting them down on paper. Writing is one of those skills that takes practice.

Even professional writers do not write everything perfectly the first time. They have to **revise** their work. When you revise your writing, you look for ways to change it that will make it better. You check your spelling, and you make sure that you have used capitals, periods, and other punctuation marks in the best way. You look for words that can be taken out or traded for different, more exciting words. You make sure that your words help the reader get a picture in his mind when he reads them.

Revising your writing is important. The changes that you make can turn boring words into exciting words, and can make your ideas come alive. Revising your writing is cleaning it up to make it ready for your readers to enjoy.

Name: _____

Answer the following questions based on the reading passage. Don't forget to go back to the passage whenever necessary to find or confirm your answers.

1) What does it mean to revise your writing? _____

2) Do professional writers have to revise their writing? _____

What are three things you can check or change when you revise your writing?

3) _____

4) _____

5) _____
