

[image: ]
Content reviewer’s checklist
Talk to the write about whether you’re editing or just providing feedback. Review from a printed version as well as on screen. Check the following.
1. Content plan
	[bookmark: RowTitle_1]Purpose
	
	· Meets its intended purpose or goal

	Key messages
	
	· Focuses on the main messages/information

	Target audience
	
	· Written for the target audience


2. Basic quality issues
	[bookmark: RowTitle_2]Spelling, grammar, punctuation
	
	· No spelling errors
· No grammatical errors
· No punctuation errors

	Readability statistics
	
	· Average sentence length 15-18 words
· Passive voice less than 10%
· Flesch-Kincaid grade level below grade 10 

	Links
	
	· All links work
· Links lead directly to named resource (not just to site home page)


3. Style guide compliance
	[bookmark: RowTitle_3]Branding
	
	· Uses brand voice
· Images on brand

	Style
	
	· Uses organisation's styles for spelling, punctuation and capitalisation
· Uses organisation's preferred terms
· Uses appropriate template


4. Usability and accessibility
	[bookmark: RowTitle_4]Findable
	
	· Content is useful and original
· Keywords match users’ language
· Page titles are meaningful and concise
· Keywords first, context added, organisation name last
· Less than 70 characters
· Meta description provides useful summary or description of content
· File name (last part of URL) uses keywords
· Headings (particularly h1) use keywords
· Links use keywords (not ‘click here’, ‘read more’)

	Scannable
	
	· Looks uncluttered; main parts of content are visually distinct
· Structured well
· Important information first
· Logical order, based on user’s tasks/needs
· Headings, sub-headings are meaningful
· Headings show content structure
· Headings signpost each part of the content
· Informative words are close to the start of each heading
· Paragraphs are short and focused on a single topic
· Lists are used appropriately and designed well
· Lists and list items not too long
· Parallel phrasing used
· No repeated terms at start of each item
· Page not full of lists
· Tables designed well
· Not too wide or resizable/scrollable for small screens
· Labelled well (with a heading or caption)
· Header cells tagged and labelled clearly
· Data cells concise
· Gridlines to guide eye across information
· Links in text
· Only important links included
· Links do not make text look too cluttered
· References or related links are grouped at bottom
· Images used appropriately
· Positioned well
· Appropriate size, legible
· Captioned if required

	Readable
	
	· Uses everyday words (relevant to the target audience)
· No jargon, technical terms
· No acronyms, initialisms, abbreviations (unless well known to target audience)
· Short words used; long words avoided
· Short sentences (average 15-18 words)
· Active voice preferred
· Nominalised verbs avoided
· Personal pronouns used
· Concise
· No unnecessary or trivial content)
· Tight writing: no unnecessary words, no repetition

	Accessible
	
	· Images are accessible
· Blank, short or long text alternatives as required
· Do not rely on colour for meaning
· Colour contrast sufficient
· Not used just to present text
· Do not flash too quickly
· Icons used consistently
· Link purpose and behaviour clearly labelled
· Headings use correct heading level tag
· Lists use appropriate list tags
· Quotation tags used where needed
· Tables properly tagged (check with developer/designer if needed)
· No tags are used purely for visual effect


Reviewer’s feedback
	


[bookmark: _GoBack]View this information online at http://4syllables.com.au/resources/reviewers-checklist/ 
image1.wmf

