Book, Film, and Play Reviews
A review describes and evaluates a book, film, or production of a play. Those published in newspapers and other periodicals help readers to decide whether they wish to read a book or see a movie or play. They assume that readers are unfamiliar with the work and thus offer more summary than an analytical piece might. In reviewing a work, the writer often describes the criteria of evaluation and offers evidence (quotations, examples, and specific references) to support his or her opinions.

Though reviews cannot deal with every aspect of a work, they should focus on several. A play review might discuss acting, sets, costumes, lighting, and music in addition to the play itself. A review commonly addresses the purpose, idea, or theme embodied in a work, often in relation to other similar works, and judges its quality by pointing out both strengths and weaknesses.

A checklist for book, film, and play reviews

· Does the first paragraph include the title and other important information, such as the author or director’s name?

· Does the introduction give readers an idea of the nature and scope of the work? Does it establish criteria for evaluation?

· Are evaluative terms or phrases, such as “good action” or “like a soap opera” defined? (What are the characteristics of good action or soap operas? How does the work embody those characteristics?)
· Does an early paragraph orient the reader by briefly summarizing the plot or contents?

· Does the review make reasonably assertions and present convincing evidence (quotes, examples, and specific references) to support those assertions?

· Is the tone appropriate? Does it suggest the reviewer is being fair? Does it indicate respect for readers?
· Does the reviewer avoid overuse of phrases like “I think” and “in my opinions’? (Such qualifiers my weaken his or her assertions.)

Ryan, Leigh, and Lisa Zimmerelli. The Bedford Guide for Writing Tutors. 4th ed. New York: Bedford/St. Martin’s, 2006.
