Plain Language Reviewer’s Checklist


Document Title: 
Agency/Division:
Author:
Reviewer:
Date:


The Department of Agriculture (USDA) is committed to improving our service by writing in plain language. Plain writing must be used in any new or substantially revised document that: 

• Provides information about any of our services or benefits; 
• Is necessary to obtain any of our benefits or services; or, 
• Explains how to comply with a requirement that we administer or enforce. 

Below is a checklist for editors or reviewers of documents covered by the Plain Writing Act. This checklist will guide you through critical components of plain writing, including clear and concise language, active voice, and appropriate organization and formatting of the document. 

	
	Question
	Reviewed

	Audience
	Who are the readers
	

	
	What do the readers need to know
	

	Organization
	Is the information presented logically
	

	
	Is the purpose of this document clear for the reader
	

	
	Does the most important information come first
	

	
	Can the reader quickly and easily find what they are looking for
	

	
	Are heading, subheadings, lists and tables used
	

	Words
	Does the document use the terms ‘I’, ‘we’, and ‘you’
	

	
	Are any unfamiliar terms and acronyms defined
	

	
	Does the document avoid using jargon
	

	Sentences
	Is the document written in active NOT passive voice
	

	
	Does each sentence only have one idea
	

	
	Does the document avoid using double negatives
	

	Paragraphs
	Do paragraphs begin and end with transitions
	

	
	Is the overall flow of the document cohesive
	

	Comments for the Writer
	[[Please include comments to the writer if the document requires edits in order to comply with the Act.]]

	


For additional information and resources on the Plain Writing Act and using plain writing, you can visit www.plainwriting.gov or www.usda.gov/plain-writing.
