Rubric for Literary Analysis Papers

The A Paper

· Thesis presents a strong assertion or claim, is tightly focused
· All quotations or examples clearly demonstrate and support the claim of the paper
· Essay displays insightful understanding and analysis of the text
· Essay is solidly developed
· Quotations or examples are contextualized, explained, or woven smoothly into the discussion 
· Exhibits strong diction and skillful use of language
· Uses MLA citation format correctly
· Few, if any errors in literary conventions
The B Paper

· Thesis is clear, though not a strong assertion or claim

· Good quotations or examples, but less than complete analysis of or comment on the quotations

· Essay shows understanding of the book, but lacks depth of analysis

· Occasional generalizations and vague word choice (e.g. interesting, important)

· Generally follows literary conventions (e.g. present tense verbs, underlines or italicizes book titles, correct quotation citation information) 

The C Paper

· Thesis is more of a fact or announcement, doesn’t make a claim or provable point

· Paper lacks a title other than the title of the book or work 

· Focus of the paper is unclear

· Paper includes more summary than analysis

· Generalizes about readers or topics outside the scope of the text

· Lacks command of the language (problems with word choice, sentence structure, grammar)

· Numerous errors in literary conventions

