Storyboarding Checklist/ Evaluation
● Storyboards are communication tools.

● Storyboards are a series of pictures and words that illustrate what happens on the screen or stage.

● Storyboards focus on conventions and practical aspects of story-telling.

Make sure your storyboard includes the following items:
□ Detail of Shots
Show a variety of camera angles such as establishing shots, mid-shots, close-ups, and high/ low angle points of view. Communicate camera techniques such as dolly shots, zoom shots, and tracking shots.

□ Map When Things Happen
Think in terms of time and sequencing the events over a timeline. It’s always a good idea to number your frames and pages.

□ Script/ Narration
Use written descriptions to help explain what is happening. Explain effects, lighting, transitions, sound, and actions.

 □ Overall Appearance and Visual Appeal
Pay attention to the design and flow of your storyboard. Color, placement, size of graphics, and type of font / text size are important.

Evaluation

	Category
	Description
	Mark

	Detail of Shots
	The storyboard effectively selects key shots and moments to communicate camera angles and techniques.
	
	/10

	Organization
	The sequence of events is clearly mapped out. The storyboard includes important elements such as plot, characters, setting, conflict, and conclusion.

	
	/10

	Content
	The script or narration adds additional information that focuses on story-telling conventions.
	
	/10

	Appearance
	The storyboard uses a strong layout, design, and colour to enhance its visual flow and appeal.
	
	/10

	
	
							Total:
	
	/40

