You Be The Judge

Writing a Film Review

Here are some things to consider when writing your review.

 1.

 Your review should be about 500 words long.

 2.

 Consider who your intended audience is for the movie and the audience you are writing for. You are writing for a school newspaper, so your audience will be students and teachers.

 3.

 One of the first things a reviewer looks for is:

 * What is the film set?

 * What is the films genre?

 * When was it made?

 * Who is the director and major actors?

 4.

 Decide whether your review will be positive, negative or mixed.

 5.

 There are some things that a reviewer will need to tell the audience, so that they can have some basis on which to decide whether to see a film. Some examples might be the plot of the story or the theme.

 6.

 Your film review should focus on what was particularly important, well done or badly done in the film. As well as the plot, you could discuss the sound, the special effects, the cinematography, the acting, the editing or the important ideas.

Structure your review in this way:

INTRODUCTION should include:

 * The title and director

 * The film genre

 * Write about three sentences describing where the film was set and what the film is about. Give some idea of what happens in the film without giving away all the details of the climax or ending. Your introduction could include your overall opinion of the film and may include an important quote.

SECOND PARAGRAPH should include:

 * Write briefly about the key storyline details.

 * Mention the names of the important characters.

THIRD PARAGRAPH should include:

FOURTH PARAGRAPH should include:

FIFTH PARAGRAPH should include:

 * Write about three aspects of the film that stood out for you. Write separate paragraphs on different aspects of the film. Choose three aspects from:

 In each paragraph, use one of two specific examples from the film to support what you say.

 o Music; sound effects

 o Filming ; camerawork [cinematography]

 o Costumes; set

 o Acting

CONCLUSION should include:

 * Write about an important idea or theme that the film emphasised.

 * Give a final opinion of the film. Say whether you liked the film, whom you would recommend it to and why. Justify your comments.

 Eg.: "I liked I because..."

 "If you're the sort of person who likes..."

For more on writing film reviews see:

 * How to Write a Film Review

 * How to Write a Good Film Review

