[bookmark: _GoBack]Name: _________________________						TOTAL: _____________

	
	EWRT 2z: Textual Analysis Rubric

	

	1.
	Adherence to the Assignment (10)
	

	
	· The piece is a textual analysis arguing a unique and interesting interpretation of The Important of Being Earnest using specific literary devices (characterization, imagery, tone, diction, symbolism, etc.)
· The thesis of the piece is original, analytical, and goes deeper than simple plot summary
· The essay demonstrates a close, analytical reading of the text itself and uses many quotes from the primary text
· The essay shows sound research and integrates quotes from 3-4 credible secondary sources, such as academic journals
· The essay is of appropriate length, depth, and complexity (1000-1500 words)
	

	2.
	Organization and Cohesion (20)
	

	
	· The essay has an effective introduction that provides appropriate background information for the thesis
· The thesis is clearly stated in the introduction and identifies the topic, opinion, and parts of the essay
· Each paragraph begins with a topic sentence which clearly orients the reader to the part of the thesis that will be examined in the following paragraph and transitions effectively from the previous paragraph(s)
· Each paragraph has distinct points with specific quotes and examples from the text offered as evidence
· There is good transition between paragraphs, individual sentences, and ideas; ideas follow a logical progression
· No superfluous information is given not related to the thesis—all elements of the thesis are explored in detail
	

	3.
	Clarity and Conciseness (20)
	

	
	· The writer’s interpretation on the text is clearly expressed in the thesis and supported through the body
· Ideas are expressed in a manner that is free from confusion avoiding awkward or confusing expression
· Appropriate background information is provided so the reader can process the main points in context
· Pronouns and demonstratives (this, that, these, those) are used unambiguously
· Text is free of wordiness and needless repetition; passages and elements unrelated to the thesis are eliminated
· Words selected convey most accurately and poignantly the author’s meaning
	

	4.
	Rhetorical Devices and Supporting Evidence (20)
	

	
	· An interesting, credible, and authoritative voice emerges in the piece
· The writer argues persuasively for his/her viewpoint while still being sensitive to counter-arguments
· The author makes a connection with the reader and has clearly kept an audience in mind
· The writer uses sound logic and effective progression of ideas to argue specific points
· Unsupported claims or unfounded assumptions are removed from the essay
· The writer exploits the implications of the arguments presented
· The essay has an interesting title that supports the rhetorical devices and viewpoint of the writer
· The writer effectively combines and balances the text of the work with his/her individual analysis of it
· Specific quotes and examples from the text are explained to support and give context to the writer’s ideas
· Quotes used are integrated well into the flow of the writer’s thoughts and structure
· Sufficient plot is relayed to orient the reader, but extensive plot summary is avoided
· Vague or overly general claims are avoided; analysis is firmly grounded in sound reasoning and credible examples
· Assertions are supported with careful analysis of the words and literary devices used in the text with painstaking attention to detail and exactness
· Quotes from at least 3 credible secondary sources (such as academic journals) effectively support the writer’s ideas
· Direct quotes, paraphrasing, and even ideas gleaned from the text itself are cited appropriately
	

	5.
	Grammar, Mechanics, and Punctuation (10)
	

	
	· Spelling is correct and the essay has been carefully proofread
· Subjects and verbs agree; verb tense is consistent and appropriate
· Passive voice is used only when needed and is effective
· Sentence structure and word order follow American English grammar and usage conventions
· Commas, semi-colons, periods, and dashes are used correctly; run-on sentences and fragments are eliminated
· Quotations from the text are correctly punctuated
· Conventions of capitalization are followed correctly
· Punctuation rules and conventions are adhered to (apostrophes, parentheses, etc.)
· Punctuation follows MLA guidelines when citing references and on the Works Cited page
	

	6.
	Format (10)
	

	
	· Appropriate format is followed with appropriate heading in the top left-hand corner
· 12 point font is used; paper is double spaced
· MLA guidelines are followed in the essay itself and on the Works Cited page
	

	7.
	Draft (10)
	

	
	· Draft is complete and shows evidence of continued effort; draft it typed and was received on time
· The essay’s organization has basic shape and structure
· The draft generally makes sense and is free from major errors in grammar and punctuation
· The final version shows significant improvement from the draft
	

M. Reber	8/16/2018		1
