Writer’s Workshop – Steps to Publication
	FIRST DRAFT
This is the first draft of writing which is in pencil on paper (double-spaced is highly preferred). It should include some basic planning notes and paragraph formatted writing.

	Name of the Piece
	

	Type of Writing
	Genre
	Narrative
	Descriptive
	Persuasive
	Expository

	
	Sub-genre
	Comedy
	Journal
	Fable
	Evaluation
	Comparative

	
	
	Mystery
	Poem
	Essay
	Research
	Thriller

	
	
	Horror
	Historical
	Rant
	Song
	

	
	
	Sci-fi/fantasy
	Play/script
	Instructions
	Biography
	

	Brief Summary (main idea)
	

	What are your goals for this piece (what do you want your audience to think/feel)?
	

	Revision:
	Name of student:

	
	Name of student:

	
	Name of student:

	
	Changes you are making during writing of the 2nd draft (based on your revision feedback):

	SECOND DRAFT
This is the second draft of your project. You are to take the suggestions for revision, decide what changes you would also like, and then rewrite your written work. This should be typed (double-spaced and in 16 point font) for mechanical editing.

	Did you type up your second draft?`````````
	YES/NO

	Editing of Writing Mechanics
	Have you edited?
	YES/NO

	
	Who did the second edit?
	

	
	Has my teacher edited?
	YES/NO

	FINAL DRAFT
Once you have edited your second draft, a fellow student has edited, and Mr. Ewert has done a final check you are ready to publish it to your blog. Be sure to make all the editing changes that were identified during the 2nd draft editing process.

	Complete the final checklist before handing in your work
	· Rough draft (handwritten)
· Peer revision with 3 students
· Self-revision
· Second draft typed
· Edited by you
· Peer edited
· Edited by my teacher
· Final draft is typed up with changes (edits)
· Final draft is posted to blog
· Filled out the rubric
· Handed in your “steps to publication” (with a printed copy of your written piece)

	Writing Traits - Rubric

	Assignment: Date: Name:

	
	1
	2
	3
	4

	Ideas – clear topic and great details
	
	
	
	

	Organization – powerful paragraphs and consistent topic
	
	
	
	

	Voice – sounds interesting and sounds just like me
	
	
	
	

	Word Choice – strong and descriptive words used
	
	
	
	

	Sentence Fluency – sentences flow easy from one to the next
	
	
	
	

	Conventions –my editing is perfect and easy to read
	
	
	
	

	Total
	 /24

