Evaluating Writing – Checklist.

Be a writing detective and use these clues to see if your writing is at a high standard.

Punctuation:

· I can write sentences that are punctuated effectively by full stops, capital letters, exclamation/question marks.

· I can use commas to separate short phrases, clauses, items in a list.

· I can use inverted commas to show where speech starts and ends.

Sentence Structure:

· I can communicate meaning using complex sentences.

· I can use a range of connectives appropriately.

· I can use pronouns and tenses appropriately.

Text structure and organisation:

· I can write a story with a clear opening, build-up, dilemma/events, resolution and ending that is suitably balanced, clearly distinguished and logically related.

· I can make sure my events link together.

· My writing is well paced and ideas are sustained and developed through the story.

Composition and effect:

· I can describe my settings in detail.

· I can develop my main characters through description and/or dialogue.

· I can create detailed characters that interact with each other.

· I can include and comment on the main characters thoughts and feelings.

· I can use direct or reported speech to develop my characters.

· I can use imaginative and effective vocabulary to good effect.

· [image: image1.wmf]I can use different techniques to open my writing.

� EMBED MS_ClipArt_Gallery ���

[image: image2.wmf]_1172592642

