NAME_____________ DATE__________

CHECKLIST: EXPLANATION

	Features of Explanation Writing
	Text

__

	Does it have a title to tell you what the writing is about?
	

	Is there a general opening statement?
	

	Is it written in a series of logical steps?
	

	Do the steps continue until the explanation is complete?
	

	Is it written in simple present tense?
	

	Does it use time connectives?

e.g. then, next, after a while, etc.
	

	Does it use causal connectives?

e.g. because, so, this causes, this results in, therefore… etc.
	

	Are there diagrams or illustrations to help with the explanation? (Optional)
	

CHECKLIST: EXPLANATION

	Features of Explanation Writing
	Your Writing

	Does it have a title to tell you what the writing is about?
	

	Is there a general opening statement?
	

	Is it written in a series of logical steps?
	

	Do the steps continue until the explanation is complete?
	

	Is it written in simple present tense?
	

	Does it use time connectives?

e.g. then, next, after a while, etc.
	

	Does it use causal connectives?

e.g. because, so, this causes, this results in, therefore… etc.
	

	Are there diagrams or illustrations to help with the explanation? (Optional)
	

Created by A. Gill (Mosborough School) and J. O’Neill (Whiteways School) June 2005

Sheffield Learning Network

