[bookmark: _GoBack]Name: __________________							Date: __________
Period: _______									Personal Narrative
Rainbow Revision Scavenger Hunt
Directions: Follow the directions for each color, marking your essay appropriately. After marking in your colors, follow the revision directions in each color section, by altering your essay for each category.

Red: Find all of your verbs (action and state of being words) and underline them in red.What is it?
A verb is a word that shows an action (something happening) or state of being (something existing).
Verb tense is the form of the verb that shows time. A verb tense tells the reader if the action is past, present, and future, and also shows whether the action is still going on or is complete. If you have complete sentences, there will be at least one verb in every single sentence.
Weak verbs are action words that are not very clear. Including them makes your writing sound very simple and basic. Including stronger verbs helps to make your writing more interesting and more easily understood.

Revision:	Make all your verbs the same tense.
Pick the verb tense you will use for the whole essay (past tense or present tense).
Switch all of your verbs so they fit in that tense.
When you are finished, the whole essay will either talk about something that already happened in, or it will talk as though the character is still doing that action.

Past Verbs
Was/Were	Went		Did	
Made		Ran		Jumped
Swam		Escaped	Had

Present Verbs
Is/ Are		Goes		Do	
Make		Run		Jump
Swim		Escape		Has

Revision:	Change any weak verbs to stronger ones.

Weak Verbs
Am, is, are, was, were, do, does, did, have, has, had, get, got, go, went, make, made, take, took, say, says, think, thought, tell, told, show, showed, put, leave, left, know, knew, see, saw

Strong Verbs
Remain, stay, stand, exist, perform, attempt, possess, need, require, become, embrace, receive, travel, journey, struggled, created, remove, seize, exclaim, shout, whimper, state, consider, ponder, wonder, demonstrate, understand, comprehend, realize, view, observe, glimpse

Orange: Find the subject of your sentences. Underline each one in orange.What is it?
The subject of a sentence tells you who or what the sentence is about. The verb tells you what the subject is doing or being. Subjects can be nouns (person, place, thing, idea, feeling) or pronouns (fillers for nouns like it, they, she, he, us). If you have complete sentences, there will be at least one subject in every single sentence.
In a sentence, it’s important that the subject and the verb match. This is called subject-verb agreement. You want the action and the thing doing the action to match.

Revision: Switch any subject-verb combinations that do not make sense together.

In the following examples, (the subject is bolded and the verb underlined):

Correct
My dog always growls at the postal carrier.
Basketballs roll across the floor.
I don’t understand the assignment.
These clothes are too small for me.
Incorrect
My dog always growl at the postal carrier.
Basketballs rolls across the floor.
I don’t understands the assignment.
These clothes is too small for me.

Yellow: Underline all of your adjectives (describing words) in yellowWhat is it?
An adjective is a word that describes a noun (a person, place, thing, idea or feeling). Adjectives can help your reader understand how something feels, taste, looks, sounds, or acts.

Revision:	Switch you any weak adjectives to be stronger and more descriptive.

Weak Adjectives
Big, Good, Nice, Happy, Small, Hot, Very, A Lot

Strong Adjectives
Gigantic, Enormous, Phenomenal, Wonderful, Ecstatic, Overjoyed, Miniscule, Microscopic, Arid, Sweltering, Incredibly, Extremely, Plenty

Green: Circle punctuation where they appear.What is it?
Use commas to show where a reader should take a break. Commas separate items in a list, or ideas in a sentence.
Use an apostrophe for a possessive noun (one that another noun belongs to).
Use a semicolon instead of a conjunction to separate two complete thoughts
Use a colon before a list or a series.
Use quotation marks to show dialogue (what someone is saying)
Use a period to end a sentence. Use a question mark to end a question.
See your reference table for more specific examples for each mark of punctuation.

Revision: 	Put the punctuation in if it’s missing. Take the punctuation out if you don’t need it.

Blue: Underline capital letters and slash through capitals that shouldn’t be there, using blue.What is it?
Capitalize the first word in a sentence. 		Ex: My teacher is kind.
Capitalize the pronoun I. 	Ex: After finishing my homework, I was tired.
Capitalize proper nouns (the names of specific people, places, and things). Ex: Mrs. Heffler is from New York.
Capitalize the days of the week and the months of the year. 	Ex: I can’t wait for the last Friday in October.
Capitalize official titles or positions in a person’s name. 	Ex: My teacher, Mrs. Heffler, sometimes talks to Ms. Schoepflin
Capitalize holidays, festivals, and special events. 		Ex: St. Patrick’s Day is my favorite holiday.

Revision: Capitalize any necessary words that you might have missed. Change any unnecessary capital letters to lowercase ones.

Purple: Highlight every time you use the words this, that, it, he, or they.
Revision: Read the sentence over completely. Determine if the sentence makes sense with this, that, it, he, or they. If the sentence could be clearer by filling in the this, that, it, he, or they with the actual word, fill in the sentence with what this, that, it, he, or they took the place of.
