

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
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

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

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
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

View this information online at http://4syllables.com.au/resources/reviewers-checklist/

http://4syllables.com.au/resources/reviewers-checklist/

• 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

View this information online at http://4syllables.com.au/resources/reviewers-checklist/

http://4syllables.com.au/resources/reviewers-checklist/

Reviewer’s feedback

View this information online at http://4syllables.com.au/resources/reviewers-checklist/

http://4syllables.com.au/resources/reviewers-checklist/

View this information online at http://4syllables.com.au/resources/reviewers-checklist/

http://4syllables.com.au/resources/reviewers-checklist/

	Content reviewer’s checklist
	1. Content plan
	2. Basic quality issues
	3. Style guide compliance
	4. Usability and accessibility
	Reviewer’s feedback

