	Name: Grade:

	Rubric for Literature Review
Write a review of the literature on a research topic in your field of graduate study in a paper of five to seven pages excluding title page and references. This review will become the basis for your research paper for the course.
Grading Scale: F (-69); C (70-79); B (80-89); A (90-100)

	
	Low Performance
	At or Below Average
	At or Above Average
	Exemplary
	Score

	Content (30 points)

· Provides thesis/state-ment of purpose

· Summarizes, synthesizes and critiques sources

· Identifies a researchable question.

	15 points

Provides no thesis or statement of purpose. Review is mainly a summary with very little commentary. Fails to lead the way to a researchable question. Length is 4 pages or less not counting title page and reference list.

	20 points

Fails to provide a clear thesis or statement of purpose. Review is mainly a summary with very little commentary. Fails to lead the way to a researchable question. Length is 5-7 pages not counting title page and reference list.

	25 points

Provides a clear thesis or statement of purpose. Review summarizes the literature but needs to include more synthesis and critical commentary. Identifies an unanswered but researchable question. Length is 5-7 pages not counting title page and reference list.

	30 points

Provides a clear thesis or statement of purpose. Review summarizes, synthesizes, and critiques the literature on a limited topic, raising questions when appropriate. Identifies an unanswered but researchable question. Length is 5-7 pages not counting title page and reference list.

	

	Organization (30 points)
· Body of the review organized by date, topic, or theme

· Organization appropriate to topic

· Builds a cogent argument to support thesis/state-ment of purpose
	15 points

Body is not clearly organized. Structure does not build an argument in support of a thesis/statement of purpose.
	20 points

 Body is sometimes not clearly organized. Organization is not appropriate for the topic. Structure does not build a clear argument to support the thesis/statement of purpose.
	25 points

Body of the review is organized by date, topic, or theme. Organization could be made more appropriate to the topic. Structure sometimes does not build a clear argument to support the thesis/statement of purpose.
	30 points

Body of the review is organized by date, topic, or theme. Organization is appropriate to the topic.
Structure builds a cogent argument to support the thesis/statement of purpose.
	

	Format
(10 points)

· Written as essay

· APA manuscript guidelines

	4 points

Written more as an annotated bibliography than as an essay. Does not follow APA manuscript guidelines.
	6 points

Written as an essay but does not follow APA manuscript guidelines.
	8 points

Written as an essay following APA manuscript guidelines, including a title page, headings, reference citations within the text, and a list of references with only minor problems in following APA format.
	10 points
Written as an essay following APA manuscript guidelines, including a title page, headings, reference citations within the text, and a list of references.
	

	Scholarly Writing Style (10 points)

· Use of writer’s voice

· Clear and coherent

· Appropriate vocabulary

· Written in third person

	4 points

Paper fails to rise above an unrelated set of summaries on the topic. Writing is frequently difficult to understand. Writer often fails to use vocabulary appropriate for an educated audience. Inconsistent use of third person.
	6 points
 Review is mostly a summary with few comments on the sources. Writing is sometimes incoherent. Writer sometimes fails to use vocabulary appropriate for an educated audience. Inconsistent use of third person.
	8 points

Review is written in the writer’s voice with the writer’s ideas starting and ending some but not all of the paragraphs. Writing is usually clear and coherent. Uses vocabulary appropriate for an educated audience with only a few minor errors. Written in third person.
	10 points

Review is written in the writer’s voice with the writer’s ideas starting and ending paragraphs. Writing is clear and coherent. Uses vocabulary appropriate for an educated audience. Written in third person.
	

	Correctness (10 points)

· Grammar

· Spelling

· Punctuation

	4 points
Major errors in grammar, spelling, and punctuation.
	6 points
Many minor errors in grammar, spelling, and punctuation that detract from the purpose of the writing.
	8 points
Only 1 or 2 minor errors in grammar, spelling, and punctuation.
	10 points
Correct grammar, spelling, and punctuation.
	

	Documentation
(10 points)

· Appropriate use of language taken from sources

· References cited within text in APA format

· Reference list in APA format

	4 points

Writer has copied passages from sources. Writer does not cite references within the text. List of references does not follow APA guidelines.
	6 points

Writer has sometimes copied phrases or sentences from sources. Writer has frequently failed to follow APA guidelines for citing references within the text of the paper. Reference list has many errors in use of APA guidelines
	8 points

Writer has used vocabulary and terminology only as needed. Writer has cited references within the text of the paper according to APA guidelines with only minor errors. Reference list follows APA guidelines with only minor errors.
	10 points

Writer has used vocabulary and terminology from the sources only as needed. Writer has correctly cited references within the text of the paper according to APA guidelines. Reference list follows APA guidelines.
	

