GUIDE TO WRITING A SCHOLARLY BOOK REVIEW
Subject

:

Credit/Code
: ...
Program
: …

Status

: ...
Semester
: ...

 Prerequisite
: -

Class

: -
This checklist has been created to help you to review the substantial adequacy and quality of you book review. So, please use this to ensure that your paper meets the requirements.

4 = very good; 3 = good; 2= unsatisfactory; 1 = very unsatisfactory
	No.
	Item

	Scale
	Comment

	
	
	4
	3
	2
	1
	

	I.
	Introduction
	
	
	
	
	

	a.
	Opening with general description of topic/problem addressed in the work
	
	
	
	
	

	b.
	Providing a hook to draw readers in
	
	
	
	
	

	c.
	Background
	
	
	
	
	

	d.
	Identification of the book and author under review with any background
	
	
	
	
	

	e.
	Time period, region, question or topic being addressed
	
	
	
	
	

	f.
	Information on the authors
	
	
	
	
	

	g.
	Info about editors of book: Who are they, what are they known for, what are their qualifications and

 expertise in the subject?
	
	
	
	
	

	h.
	Comment on how the book can fit into wider research or career trajectory
	
	
	
	
	

	i.
	Your review thesis statement
	
	
	
	
	

	
	· It provides a succinct, clear evaluation of the book
	
	
	
	
	

	
	· Your comment on the main argument of the book
	
	
	
	
	

	
	· Your evaluation of the book such as strengths and contributions or weaknesses

 and shortcoming
	
	
	
	
	

	
	· Your comment of why and in what ways the work demonstrates strengths and weaknesses
	
	
	
	
	

	II
	Summary
	
	
	
	
	

	a.
	Summary of the book’s arguments
	
	
	
	
	

	b.
	Quotation of the writer theses statement
	
	
	
	
	

II. Summary of the Primary Argument(s)
 (Concisely summarize the book’s argument
 (If there is an identifiable thesis statement, then directly quote it
 (Identify the essential arguments and briefly summarize them
 (Comment on the following:
 o What is the book’s thesis? How is it similar or different from other researchers’
 work on similar topics?
 o How is it organized? What are the major arguments?
 o What types of evidence are presented?
 (Research methods used (if applicable)
 (Range of material covered in the book
III. Evaluation/Analysis
 (This section should form the bulk of your review
 (Explain and develop the evaluation made in your thesis
 (Use examples and quotations to illustrate and prove your assessment
 (Give examples of areas where the book did well and areas where it could be improved
 (Weakness are likely to be something the author omitted/did not address in sufficient
 detail
IV. Conclusion
 (Concluding statement summarizing your review of the book
 (What does this work contribute to the field?
 (What limitations does it possess?
 (Avenues for future research
 (How does it contribute to topic (e.g., culture, time period) studied
 (Explicitly identify a range of audiences that may appreciate or benefit from the book
 Things to Avoid in a Book Review
 (Do not simply summarize the work.
 (Avoid writing a research paper rather than a book review. Remember the goal is to
 review how the author(s)/editor(s) of a book interpreted an event/topic rather than
 presenting a research report on the topic yourself.
 (Make sure to thoroughly read the book before writing your review. If you have not, it
 will come across in your writing.
 (Lack of organization; like any academic paper, make sure your book review is logically
 structured and easy for the reader to follow.
 (Rather than relying on personal opinions, use reasoned judgements to inform your
 arguments. Rather than saying a book is “bad” or “good” provide specific evidence to
 illustrate the book’s strengths and weaknesses.
APPENDIX A
Book Appraisal Worksheet (Lee et al. 2010)
Book Specifics
	Title
	

	Author(s)/Editor(s)
	

	ISBN
	

	Name and Location of Publisher
	

	Number of pages
	

	Price
	

Book Review Author Information
	Name and degrees
	

	Affiliations (institutions, etc.)
	

	Declaration of conflicts of interest
	

Book Setting & Perspective
	Type of Book
	

	Aim/Purpose
	

	Intended Audience
	

Appraisal
	Topic

	Appraisal Comments (Strengths/weaknesses)
	Examples to substantiate appraisal comments
	Praise or constructive suggestions for improvement

	Author(s) background & expertise
	
	
	

	Book Format & Organization
	
	
	

	Contents Completeness Accuracy Current
	
	
	

	Readability/Style

	
	
	

	Topic

	Appraisal Comments (Strengths/weaknesses)
	Examples to substantiate appraisal comments
	Praise or constructive suggestions for improvement

	· Technical Features
· Table of Contents
· Chapter layout
· Illustrations
· Typography
· Tables
· Figures
· References
· Index
· Appendices

	
	
	

	Was it unique?

	
	
	

	Usefulness to the intended readership

	
	
	

	Were the goals of the book achieved?

	
	
	

	Comparison to competitors

	
	
	

	Comparison to previous editions

	
	
	

	Value of the book to the field of study

	
	
	

	Value for price

	
	
	

	Overall recommendation(s)

	
	
	

PAGE
Guide to Writing a Scholarly Book Review – ELESP-A-2020

