PAGE
6
Suzanne Ingram

Craft Minilesson:

Editing Verses Revision: This lesson was created to teach sixth graders the differences between editing and revision. They will use these tools not only in class, but also throughout their academic careers and their lives. Writing is a communication skill that all of us need and use on a daily basis, and editing and revision help authors create the best, most clear writing possible.
[image: image1.wmf]
Objectives: Sixth Grade NC Standard Course of Study Curriculum Goal 6.02, students will “Identify and edit errors in spoken and written English by . . . applying proofreading symbols when editing, (and) producing final drafts that demonstrate accurate spelling and the correct use of punctuation and capitalization.”

NCTE standards 4, “Students adjust their use of spoken, written, and visual language (e.g., conventions, style, vocabulary) to communicate effectively with a variety of audiences and for different purposes,” and 5, “Students employ a wide range of strategies as they write and use different writing process elements appropriately to communicate with different audiences for a variety of purposes.”
· Students will understand what editing is and what revision is.
· Students will understand the differences between the two.

· Students will learn why authors use editing and revision.

· Students will know why editing and revision are important in creating clear writing.

· Students will edit and revise their own writing.

Strategies: Students will learn by class discussion, a group activity, and by examining first drafts of their own works. Then students will use editing and revision skills in their writing.

Time Required: Two 45 minute periods.
Materials Needed: Blackboard & chalk, easel & markers, or overhead & markers; Handout #1 (attached), Handout #2 (attached), students’ first drafts of current or recent work, colored pens.

Day 1(the first 45 minutes):

Script (Opening) 15 minutes: Gather students around your blackboard, easel, or overhead (anything you can write on), and begin your discussion. “Now that you are all beginning to work on second and third drafts, we should discuss the differences between editing and revision because, in my mind, they are not the same thing. We are going to learn about editing and revision because they are skills you will need in order to do well in this class and because they are skills you will need in order to be effective communicators and writers throughout your entire lives. Editing and revision help you, the author, to create the best, most clear writing possible. However, since we do both to a piece of writing, editing and revising can seem pretty similar and sometimes they overlap.” Draw two columns on your board and, with marker in hand, ask students what they think editing is and write down their answers in the first column. Then ask students what they think revision is and write down those answers in the second column. When you are done with this exercise, the board will probably resemble this:
Editing Is:

Revision Is:

Punctuating

Rewriting (not recopying!)

Changing punctuation

Changing or modifying

Using correct punctuation

Making clear

Correcting

Correcting

Making clear

Adding
Proof reading
When everyone agrees that the columns are finished, ask, “What do editing and revision share?” Then further explain and define editing and revising (Note--do not erase these columns because you will need them for tomorrow’s lesson):
Class discussion, 5 minutes: “First, let’s talk about editing. Often, my students will tell me that editing is something to be done when an author has finished writing a piece. However, I think editing is something to be done throughout the entire writing process: at the end of every draft, as you are writing every draft, every time you reread part of your piece. When I write, I find myself editing constantly. I do this because it keeps me organized and it keeps my writing clear. Some editing symbols that I use are” (these should be given in a handout to students so that they can keep them with their writing materials at all times):
·

Insert something, like a comma, word, or sentence
·

Insert a large piece of writing, like a whole paragraph or page
·

Insert apostrophe or single quotation mark

·

Insert double quotation marks

·

Use a period

·

Delete

·

Transpose

·

Close this space

·

Insert space here

·

Capitalize

·

Use lower case

·

New paragraph

·

No paragraph

·

Awkward wording

·

Fragment

·

Look this rule up because it might be wrong

Class Activity, 15 minutes: “When I read your next-to-final drafts, I will use these symbols, so make sure that you understand them and know how to use them. Let’s edit a piece together on the overhead.”
Now place Handout #1 on the overhead. Give students a chance to read it silently, then read it aloud to them. “Can someone come up to the projector and make a correction using one of the editing symbols we just discussed? There are fifteen errors in this paragraph.” Have students volunteer to come to the board and make corrections. If they need help toward the end, you can give them clues. “Tomorrow, we will continue to make corrections like these on our own drafts and we will learn about revision.”
Independent Practice: Give students time, at least 10 minutes at the end of the lesson to start to use the editing symbols in their first drafts (provide colored pens if students do not have them). Ideally, these ten minutes would be the beginning of writing workshop for the day if you have block scheduling. If not, then you may assign this for homework, but try to give students some time in class to begin.
Day 2 (the second 45 minutes):
Script (Opening) 20 minutes: Display the columns that the class created yesterday. “Yesterday we talked about editing, but now let’s talk about revision. Referring back to our columns from yesterday, can someone tell me what revision is?” Wait for answers, respond, and continue. “Revision is what authors do. All authors revise.” To show that all authors revise, you can share the following quotations (found at http://www.kimskorner4teachertalk.com/writing/general/quotes.html#Qrevision). You can read these aloud or have student volunteers read them:
"I enjoy writing and it is hard. But then it's hard for everyone to write well. I have to rewrite over and over again so that on average it takes me a year to write a book." -Avi (Crispin: The Cross of Lead, The True Confessions of Charlotte Doyle, as well as others)
"The first draft is a skeleton--just bare bones. It's like the very first rehearsal of a play, where the director moves the actors around mechanically to get a feel of the action. Characters talk without expression. In the second draft, I know where my characters are going, just as the director knows where his actors will move on the stage. But it's still rough and a little painful to read. By the third draft, the whole thing is taking shape. I have enough glimmers from the second draft to know exactly what I want to say. There may be two or three more drafts after the third to polish it up. But the third is the one where it all comes together for me." - Phyllis Reynolds Naylor (Shiloh, as well as others)
"I'm a rewriter. That's the part I like best . . . once I have a pile of paper to work with, it's like having the pieces of a puzzle. I just have to put the pieces together to make a picture." -Judy Blume (Tales of a Fourth Grade Nothing, as well as others)

“These are authors of books that you might be familiar with (I highly recommend Avi’s Crispin: The Cross of Lead). So you see, even great authors have to revise—it is a natural part of the writing process. Nothing comes out perfect on the first try. This is why revision entails rewriting, not just recopying. I know it can be frustrating for authors, but if you want to produce your best work, revising is necessary. I know that revising is something that I love to do because it always makes my writing better . . . or at least it moves my writing along toward a final draft. It is sometimes difficult to look at your own writing with a critical eye, but you will soon be very good at it.”

“Revising means that you add more, sometimes words, sentences, paragraphs, pages, or chapters, to make your writing more clear. It means subtracting (yes, getting rid of!) parts of your draft that you do not like or that do not belong. Sometimes it means writing your piece in a different genre. For example, maybe you cannot quite express your thoughts and feelings accurately about a certain topic in an essay, and you feel the topic would work best in a poem. There are so many genres to explore . . . but that is another lesson altogether!”
Guided Practice, 20 minutes: Have students get the drafts they worked on yesterday and colored pens, then have them get into pairs. Together, they will discuss revision and will explore options for revision in their own drafts. Pass out Handout #2 to each student. This will guide their discussions and their work for the next twenty minutes.
Closing, 5 minutes: “What I want for you to have all taken away from these past two minilessons is knowledge about editing and revision. Now we know the differences between the two. Can someone explain the differences for me?” Wait for a thorough student response, and allow students to help each other so that they offer the correct answer. You may want to record this answer so that you can go back to it later. “Good. I want you to use the editing symbols and revision techniques in all of your writing this year. I never said it was easy to be a real writer, and I know that editing can be meticulous and that revision can be frustrating. However, if you work hard and are thoughtful and mindful of what you learn in here, what you learn from me, from your classmates, and from yourselves, then you will be well on your way to success!”
Conclusion/Debriefing: Editing and Revision are two skills that students will (hopefully) use

and will improve throughout the school year; however, you will need to revisit this lesson whenever students need it.
Additional Resources:

A resource I find helpful when I edit my own work is A Commonsense Guide to Grammar and Usage by Larry Beason and Mark Lester.

http://webster.commnet.edu/writing/symbols.htm -- A useful website to find editing/proofreading symbols.
http://www.kimskorner4teachertalk.com/writing/general/quotes.html#Qrevision -- Where I found the quotations about revision.
Handout #1: Editing symbols
To be transferred to an overhead.

Last weekend I went to the NC Zoo in Asheboro North Carolina. I really enjoyed seeing all of the animals especially the african elephants I liked the elephants so much because they were so large and powerful, yet so gentle and Serene.I also enjoyed seeing the cougars and the ocelot; Cats are my favorite animals. Moreover I usually am not very interested in birds, but the puffins were very interesting and very cute! However, I couldnt watch them for very long because I was so cold. When I got home from Zoo the, I immediately got on theinternet and read about atlantic puffins. I Learned that puffins live in cold weather so this is why their confinement was so chilly!
Handout # 2: Revision Guided Practice

To be made into a handout for each student.

Revision:
What to do with your partner—

1. Tell each other your ideas for revision within your first drafts. If you are not sure how to start, ask yourself the following questions:

· What do I really like about this piece? What do I not want to change?

· What parts are confusing? What parts need more elaboration?

· Are there any unnecessary parts that I can delete?

· Is my writing clear?

· What audience am I writing for? Will this audience understand what I am trying to say with this writing?

· Would this piece be better if I wrote it in another genre?

2. After sharing with each other your ideas for revision, trade drafts and read each other’s work. The reader should be paying special attention to the areas in which the author has ideas for revision and needs clarification on. Your goal is to help the author revise his/her work. Some other points to be looking for:

· What do you really like about this piece? What are some parts that you would not change?

· What parts are confusing? How can the author clarify this?

· Are there any unnecessary parts that can be deleted?

· Is the writing clear? Is any of the wording awkward or confusing to the reader?

· What is the audience of this piece?

· Would this piece be better in another genre?

· What questions do you have about the piece that the author can answer? Do you have any suggestions as to where this information can be added?

3. When you are done reading, please discuss the points above. Remember to be POSITIVE and be HELPFUL. We are here to help each other. All writers have people read their writing for them because authors know that their writing will benefit from the outside eye, perspective, and ideas.
