NAME___________________________ DATE_________________

CHECKLIST : BIOGRAPHY/AUTOBIOGRAPHY

	Features of a Biography/Autobiography
	Text

	Is it clear who the writing is about?
	

	Does the introduction make you want to read on?
	

	Are capital letters used for names of people and places?
	

	Is it written in the correct person eg. First (autobiography) or third (biography)?
	

	Does the text give you factual information about the person and events?
	

	Are the person’s feelings and emotions included in the text?
	

	Does it keep the reader interested -using well chosen words?
	

	Does it have a satisfactory conclusion/ending?
	

CHECKLIST : BIOGRAPHY/AUTOBIOGRAPHY

	Features of a Biography/Autobiography
	Your writing

	Is it clear who the writing is about?
	

	Does the introduction make you want to read on?
	

	Are capital letters used for names of people and places?
	

	Is it written in the correct person eg. First (autobiography) or third (biography)?
	

	Does the text give you factual information about the person and events?
	

	Are the person’s feelings and emotions included in the text?
	

	Does it keep the reader interested -using well chosen words?
	

	Does it have a satisfactory conclusion/ending?
	

Created by A. Gill (Mosborough School) and J. O’Neill (Whiteways School) June 2005

Sheffield Learning Network

