[image: ]		THE WRITING CENTER

Writing Reviews

What is a review?
- A review is a critical evaluation
(A text, an event, a movie, etc.)
- A review makes an argument

*Do assigned reading—critically read! 

· Describe the work and its topic
· Brief Introduction
· Author/book title/theme
· Context/framework
· Thesis
· Quick, concise summary
· Set the stage—who, what, when, where?
· Should only be a small portion of review, general
· Analyze the work
· Where is the bar set—what is the criterion?
· Critical assessment section
· Ask yourself various questions about the text, such as: 
· Why did the author choose this topic?
· Who is the audience?
· What sources are used? 
· What arguments are made?
· How does the author support his/her argument?
· How is his/her argument structured?
· What were the author’s goals?
· [bookmark: _GoBack]Next, discuss:
· Were these goals appropriate?
· Whether or not the author achieved these goals
· Why/why not? How? 
· Back with evidence, include specific examples
· Strengths and weaknesses of reading
· Conclusion 
· Sum up
· Final assessment/evaluation 

*Remember: to evaluate, you must first understand


Types of Reviews

· Book Review
· Points to consider:
· What is the genre? Does the book fit?
· Point of view – do you agree or disagree?
· What is the author’s style? Is it suitable for audience?
· Is language clear and convincing?
· What did the book accomplish?
· Was the index accurate? 
· Were their footnotes? Did they clarify information?
· Fiction books
· What was story about?
· Who were the main characters?
· Favorite part/least favorite and why?
· Would you change something?
· Would you recommend?

· Film Review
· Points to consider:
· Often requires multiple viewings
· First, enjoy the film cinematically
· Next, distance from plot and focus on elements of film to highlight
· Formal techniques (cinematography, editing, lighting, etc.) vs. thematic content (issues such as gender, class, environment, etc.)
· Develop your central idea/claim and analyze
· Is it worth recommending? 
· Format:
· Introduction – basic film information including name, year, director, major actors, and introduce central idea
· Plot summary – keep this brief and do not include spoilers
· Description – include a more detailed description of what stands out in the film
· Analysis – formal techniques and thematic content; how do these affect the film and your experiensce/interpretation?
· Conclusion/Evaluation – remind reader of general thoughts and why you do/do not recommend film 


image1.gif
HOLEDO


