[image: image1.png]\“\ﬂﬂllll
L W
. .-

	Introduction
	· Begin with an interesting lead that grabs reader’s attention. Consider using a quote from the book as a lead. You might also give a brief summary sentence to explain the basic plot of the book.
· End with your thesis—your opinion of the book. Remember: avoid listing your main points in your thesis.
	How do I write a thesis?
________’s __________ __________
(Author) (book title) (action verb) + __________________.

(your opinion of book)

Example:

Zusak’s The Book Thief mesmerized me with its haunting tale and unique style.

	Body
	· Use one paragraph for each point you want to make about the book.

· Begin each paragraph with a topic sentence.
· Explain your ideas thoroughly, and include specific examples from the book to support each point you make.
· Use transition words/phrases to glue together your ideas throughout the review.
	What can I say about a book?
· Explain a theme of the book. What life lesson does the book illustrate?
· Talk about the author’s style. What do you like or dislike about the book's writing style? Is it funny? Does it give you a sense of the place it's set? What is the author's/narrator's "voice" like? Is it unique or unusual from other books you’ve read?

· Talk about the characters. Does the writer make you believe in them as people? Why or why not? Think about whether you like the characters and about how liking them or disliking them makes you feel about the book. As you write about the characters, use examples of things they've said or done to give a sense of their personalities.
· Talk about the setting. How does it compare or contrast to the world you know? Does the author make you feel like you're a part of the setting? Can you picture the book's setting if you close your eyes? As you write, try to pass on to your reader the sense of the setting and place that the author has provided.
· Talk about the plot, but don’t give the surprises away. Readers want to know enough about what happens in a book to know whether they'll find it interesting. But they never want to know the ending! Summarize the plot in a way that will answer some questions about the book, but leave other questions in the reader's mind.
· Make connections. Can you compare this book to another? Does this book relate to current events or issues? Does this book connect with you on a personal level?

	Conclusion
	· End with your recommendation.
	

Source: Modified from Book Review Tips offered by Rod Philbrook on Scholastic site, http://teacher.scholastic.com/writewit/bookrev/index.htm
Writing a Review Checklist

	Does the review begin with a compelling lead?
	Yes
No

	Does the review state the author’s name and work(s)?
	Yes No

	Does the review give a clear and powerful statement of the writer’s opinion of the work (i.e., a thesis)?
	Yes No

	Does the review summarize the important points of the work? • • •

For fiction: consider plot, character, setting and theme

For nonfiction: consider focus and factual information

For poetry: consider style, language, and theme

	Yes No

	Is quoted and/or paraphrased material included to support the points and reactions toward the work?
	Yes No

	Does the review include, if appropriate, background information on the author?
	Yes No

	Does the review include, if appropriate, comparisons and connections with other similar works.
	Yes No

	Is factual information included? Have facts been checked carefully for accuracy?
	Yes No

	Does the review’s style establish and communicate the reviewer’s voice?
	Yes No

	Does the review leave the reader with a sense of whether he/she will want to read the work?
	Yes No

	Has the review been carefully proofread? Have all errors in spelling, grammar, and mechanics been corrected?
	Yes No

Source: http://www.readwritethink.org/lesson_images/lesson876/WtgReviewChecklist.pdf
A good review should express the reviewer's opinion and persuade the reader to share it, to read the book, or to avoid reading it.

 – Rod Philbrook, professional writer

 			

Lisa Huff 2009 http://justread.wordpress.com

