USEFUL LANGUAGE FOR YOUR BOOK REVIEW

- Bear in mind that some of the expressions below might be used in more than one paragraph.
- Choose expressions you feel comfortable with and that can help you word your ideas. They must serve a purpose. Don't simply copy them.
- Support your ideas with specific examples from the book

PARAGR APH 1	 This book is addressed to This is a mystery / horror / fantasy / historical book with lots of A thrilling tale about good versus evil; kindness versus selfishness An action packed tale 	 A fast, funny and really satisfying story about Part fantasy thriller, part drama and part teenage love story, this novel Part social satire, part mystery with a healthy dose of, comedy and angst. It is about friendship / trouble at school / coping with 	
PARAGR 2	 <u>2 Summary in 40 - 60 words mentioning characters and setting if it is</u> <u>relevant:</u> (Who, where and when) The story, narrated in person, is written through the eyes of Aftering, It is set in XIVth century rural England 		
P 3	 <u>3 Your favourite parts?</u> (2 or more sentences) Each chapter is more exciting than the last one, but if I have to choose one My favourite part is the bit when Another bit I really enjoyed The bit I found most interesting / thought-provoking / entertaining / 		

<u>4 Comments: (your evaluation in 3 or mo</u>		<u>Comments: (your evaluation in 3 or more</u>		This book is both hilarious and educational,			
	sentences)			The book is full of [irreverent / black / dry /			
		A great, funny and gripping book		gentle / schoolboy / deadpan] humour.			
		I couldn't stop reading it		The text is supported by dramatic illustrations			
		It is a fascinating story		The witty illustrations capture the conflict			
		This is a remarkable story	_	perfectly			
		It is mysterious, strange and, at one point,		with great vibrant illustrations			
		worrying		The illustrations are delightful			
		It is a sad but well written tale of		the illustrations of are particularly amusing /			
		It's a great story, with lots of pace, lots of		charming.			
	-	familiar situations, and a little bit of magic.		with lively black-and-white illustrations			
		A marvellous, creepy, wise and funny story		The illustrations are suitably expressive and			
		This was a great book to read		the comic style will engage readers The illustrations are bursting with life			
		This book is quite funny but most of all freaky		Very expressive drawings illustrate the			
		It is also sad and exciting	-	changing moods of			
		It is wonderful / easy to read		Written in various fonts with humorous black			
4		The story soon gets the reader involved	-	and white illustrations/cartoons throughout,			
H		The language is very realistic		I found the book slow at first but after a while			
RA		The similes and metaphors are vivid (and		The quirky humour and enigmatic ending will			
PARAGRAPH		witty)	-	probably leave some readers confused but			
PAI		The dialogues are very realistic and this makes		others delighted.			
		it easy to be inside the story		packed with warmth and gentle humour.			
		One of the best things about the book is the		The book made me feel			
		way the author gets you to know		(A character) reminded me of / the setting			
		It has a good story line	-	reminded me of			
		This book is amazing down to the last page		I couldn't put the book down because			
		It's easy to read and difficult to forget.		The book contains vivid images and symbols			
		XXX keeps it simple; (s)he creates her	_	which reveal aist perspective.			
		characters and lets them tell their stories.		The main conflict,, is intelligently solved in an			
		the author is [<i>serious, humorous, witty, ironic,</i>	_	unexpected end.			
		sentimental, moralizing, compassionate,		The narrative structure is simple / is complex			
		pessimistic, cynical, nostalgic, satirical,		with different subplots leading to			
		critical, etc] in his attitude toward [THEME /		Curiosity is aroused by the smart use of			
		SUBJECT]		dilemmas /irony / foreshadowing / flashbacks			
		The title really helps define the plot.		The setting is presented with photographic			
		A humorous look at, with imaginative use of		detail / through a few suggestive details /			
		language to create an amusing set of		indirectly through thoughts and actions			
		characters and plot, this book		, , , , , , , , , , , , , , , , , , , ,			
	5١	<u>Nould you recommend this book to</u>		I would highly recommend it to anyone			
		<u>ners?</u> (If so, <u>who to? Explain why</u>) 2 or		Everyone will find something to appreciate			
				I think that ages from 10 up will probably enjoy			
ŝ	mo	re sentences		it			
НЧ		In my opinion this book should be read by		I think this book is perfect for people of my			
PARAGRAPH		year olds		age because			
		Children will be simply delighted with it.		I don't think this book is suitable for children			
		I would gladly recommend you all, no matter		of my age because			
		what age, to read		It will leave readers with a great deal to think			
		I would recommend it to anyone who enjoys		about.			
		mystery					
			_				