Beta Reading Worksheet


Whether you’re beta reading for someone else or asking others to beta read for you, feel free to use this worksheet to organize your thoughts or questions. I gathered these ideas from numerous sources, from contest judging worksheets to my own processes. I hope you find this helpful!

If you have suggestions for points to add, please let me know via my Contact Form. Thanks!
Jami
—
Jami Gold, Paranormal Author (Get this list at http://jamigold.com/beta & learn more here!)


HOW TO USE: These questions can be thought triggers, discussion prompts, answered with a 1-5 score, etc. Use however works best for you. You don’t need to answer every one.

Opening Scene:
· Does the story begin with an interesting hook, creating a desire to read more?
· Does the manuscript begin in the right place?
Characterization & Motivation:
· Are the characters compelling, sympathetic, or someone you can root for?
· Do the characters feel real and three-dimensional, with distinct voices, flaws, and virtues?
· Are their goals clear and proactive enough to influence the plot (not passive)?
· Do their motivations seem believable, with well-drawn and appropriate emotion?
· Are the secondary characters well-rounded and enhance the story rather than overwhelming the story or seeming like they should be cut?
· Are the relationships between the characters believable and not contrived?
Plot & Conflict:
· Are the internal and external conflicts well defined for each main character?
· Are the internal and external conflicts organic and believable, i.e. arising out of characterization and circumstance rather than feeling contrived or forced?
· Are there enough stakes and/or tension throughout to make it a “page turner”?
· Does the premise avoid cliché and/or bring a fresh perspective to an old idea?
· Are the plot twists believable yet unexpected?
· Do the characters act or react to events in a plausible, realistic, or believable way?

Pacing:
· Do scenes progress in a realistic, compelling manner and flow with effective transitions?
· Does every scene add to and seem important to the story?
· Does the story move along at an appropriate pace, without rushing or dragging?
· Is there a hook at the end of each chapter or scene that makes you want to read more?
· Is the story free from information dumps or backstory that slow the pace of the story?
Setting & Worldbuilding:
· Are descriptions vivid and give a clear sense of time and place?
· Do the details enhance rather than distract from the story?
Dialogue:
· Is the dialogue natural and appropriate for the story, not stilted or overly narrative?
· Does dialogue move the story forward and reveal the characters?
· Are characters’ voices consistent and distinct from one another?
· Is there an appropriate mix of dialogue and narrative?
Craft:
· Does the writing “show” the scene with the senses, using “telling” only as appropriate?
· Does the writing quality allow the story to shine through and draw the reader in, or are flaws jarring or intrusive?
· Is the tone appropriate and consistent for the story?
· Is the point of view (and any changes) handled appropriately and consistently?
Overall Impression:
· Is the voice unique, fresh, or interesting?
· Does the story deliver on the promise of its premise and opening scenes?
· From a reader’s point of view, did you enjoy reading this story?
Additional Questions for Comment:
· Are there any confusing sections that should be made clearer? (Mark in the manuscript)
· Do any sections take you out of the story? (Mark in the manuscript)
· Is the story a good fit for the stated genre, and if not, why not?
· Who are your favorite—and least favorite—characters and why?
· What aspects are especially likable or unlikable about the protagonist(s)?
· What three things worked best for you?
· What three things worked least for you?

For more helpful writing information, check out http://jamigold.com/for-writers/
Last updated on August 11, 2014

