BOOK REVIEW RUBRIC

OUTSTANDING

EXCELLENT

 NEEDS IMPROVEMENT

UNSATISFACTORY SCORE

SUMMARY
Summary consists of a discussion
 Summary consists of a discussion
 Summary consists of a discussion of Summary is mostly an outline of

of major themes, ideas, and

 of major themes, ideas, and
 major themes, ideas and characters
 the book and does not discuss

10 pts

characters providing at least 4
 characters, providing at least 3
 providing at least 2 excerpts from the themes or major ideas of the work.

excerpts from the work. It combines
 excerpts from the work. It combines
 work. It combines ideas from the There may be one direct quote

ideas from the book into new

 ideas from the book into new
 book into new sentences using your "thrown in" for effect.

sentences using your own words.
 sentences using your own words.
 own words.

QUOTES

All direct quotes from the novel are
 2 or 3 direct quotes from the novel
 1 or 2 direct quotes from the novel are The summary contains direct

noted by citing page numbers in
 are noted by citing page numbers in
 noted by citing page numbers in
 quotes without any citation of

10 pts

parenthesis. e.g. (48) (no more than 5) parenthesis. Quotes overused parenthesis. e.g. (48)

 page numbers.

AUTHOR
 &
Student provides a detailed discussion of Student provides a limited discussion Student provides little discussion of
 The discussion of author and sources
SOURCES
the author’s qualifications. Sources were of the author’s qualifications. Sources the author’s qualifications. Sources
 is vague or missing and lacks detail.

examined in detail and the student
 are examined in a limited manner, and may or may not be briefly examined.

determined whether or not they were
 the analysis may be limited.

20 pts

appropriate for the work.

CRITIQUE
Critique consists of thoughts,

 Critique consists of thoughts,
 Critique consists of thoughts,
 Critique consists of a basic opinion

responses and reaction to the novel.
 responses and reaction to the novel.
 responses and reaction to the novel. based on personal feeling of "I

The student reviewer reacts to the
 The student reviewer may discuss
 The student may discuss only
 liked it" or "I hated it" and is not

themes, the author's aims or intent,
 only two aspects, for example,
 one aspect of the novel, such as
 considered a critique because it

20 pts

the subject of the book, how well it is
 themes and writer's style. There is not themes. This review just states, 'Well, does not focus on themes, author's

written and overall success or failure
 a thorough review of various aspects. I liked it." or 'Well, I hated it." It lacks a intent, or writer's style.

of the book.

 critical eye.

ORGANIZATION
Structure of the paper flows and is
 Structure of the paper flows and is
 Structure of the paper does NOT follow Structure of the paper does NOT

easily read because of smooth
 easily read, but 1 or 2 transitions may a logical order. The writing or ideas
 follow a logical order. There are no

transitions from paragraph to

 be faulty or missing. There is some
 may "jump" around; it is not cohesive. transitional phrases that make it

10pts

paragraph. The sequence of topics is
 illogical order in sequence of topics.
 there is not a clear introduction,
 easy to read the paper...OR...

in logical order. There is a clear cut
 There is a clear cut introduction, body or conclusion.

 review is just a copying of

introduction, body, and conclusion.
 and conclusion.

 the original book.

MECHANICS
Uses complete sentences and a
 Uses complete sentences and a
 There are 1-2 incomplete sentences
 There are more than 2 incomplete

variety of sentence types.

 variety of sentence types.

 or fragments. There are also run-on
 sentences or fragments. There

10 pts

 sentences.

 are more than 2 run-ons.

SPELLING
0-2 spelling errors

 3-5 spelling errors

 6-8 spelling errors

 Over 9 spelling errors

10 pts

FORMAT

0-2 formatting errors

 3-5 formatting errors

 6-8 formatting errors

 Over 9 formatting errors
 10 pts
