STORY EVALUATION

Read your partner’s story carefully and comment on the different sections below.

Remember to be helpful – if they have not done something, help them to think about ways that they can improve!! Give examples of things they have done well.

Name of person filling in sheet: _______________________

Name of person who wrote the story: ________________________

	Marking criteria
	Your comments

	Paragraphs to separate different parts of the story
	

	Paragraph connectives
	

	Sentence connectives (so, who, with, while, when, because ……)
	

	Punctuation
	Speech marks
	

	
	Commas
	

	
	Exclamation marks
	

	
	Question marks
	

	
	Brackets and dashes
	

	
	Capital letters for names
	

	Description (including use of similes)
	Of Uli and other characters
	

	
	The caves
	

	
	Feelings of the characters
	

