	Thesis

 Rubric
	Unsatisfactory
	Pass
	High Pass

	
	
	
	

	Research
	· Does not demonstrate adequate research.
· Utilizes an insufficient range of primary, critical or theoretical sources

· Sources generate ideas that are disconnected or insufficient.

· Sources are irrelevant to the topic.

· Secondary sources are not clearly related to primary sources.
· Does not demonstrate knowledge of important work in the field.
· Incorrect use of MLA format
· Spotty citation and ineffective use of notes
	· Demonstrates adequate research: both depth and breadth.

· Utilizes an adequate range of primary, critical and theoretical sources.
· Sources are used to generate multiple, connected ideas that further the argument.

· Sources are relevant to the topic.

· Secondary sources are clearly related to claims about primary sources.

· Demonstrates knowledge of important work in the field.
· Uses MLA style correctly

· Clear citation and supporting notes
	· Demonstrates extensive depth and breadth of sources.
· Utilizes a wide range of primary, critical and theoretical sources.

· Sources are used to generate multiple connected ideas that coherently further the argument.

· Sources are relevant and integrated into the argument.

· Secondary sources are thoroughly engaged in the thesis either by supporting claims about primary sources and working to advance an original argument or cited and refuted by the writer or cited and conceded to.
· Demonstrates comprehension of and conversation with important work in the field.
· Correct use of MLA style

· Extensive and effective use of notes to clarify and support the argument

	Theory and Methodology
	· Theory and methodology are unclear or inconsistent.
· Theory and methodology work against claims.
· Lack of theoretical discussion, or limited/unhelpful theoretical discussion.
· Fails to demonstrate a theoretical analysis or use of theory is consistently over-simplified or mis-represented.
	· Theoretical frame and methodology are articulated.
· Theory and methodology work to further the argument.

· Theory is accurately applied to texts.
· Shows awareness of range of theoretical options and logic for selecting or ignoring these options.
· Demonstrates a theoretical analysis. Author may occasionally attempt to simplify their theoretical argument at the expense of transparency or honesty.

	· Theory and methodology are clearly articulated, outlined, and carried through.
· It is clear how theory and methodology furthers the author’s argument and why these were the most appropriate ones to employ.
· Uses a variety of sources and approaches to synthesize a helpful and interesting interpretation of texts.
· Theory is not simply applied to texts, but is in conversation with them. Texts have not simply “been cranked through the theory machine.”
· Demonstrates a sustained and significant theoretical analysis. Author is transparent about the limitations and strengths of their theoretical argument—does not attempt to simplify

	Contribution to Professional Dialogue
	· Question is unclear or insignificant and does not advance our knowledge of the topic
· Is unaware of key issues and debates and/or makes no attempt to situate the argument in those debates
· Thesis lacks awareness of the critical discourse or misrepresents critical or theoretical material
· Student argument lacks critical support and/or presents conflicting evidence or claims
· Repeatedly demonstrates an inconsistent and/or inaccurate use of critical and theoretical terminology
· Presents research in a manner inconsistent with the overall argumentation of the thesis.
· Consistently fails to provide necessary context and/or evaluation of critical sources and/or contextual evidence is limited to superficial analysis.
	· Poses a significant question that makes a contribution to the critical dialogue

· Is aware of key issues and debates on the topic and situates the argument in those debates

· Acknowledges and applies the critical discourse.
· Uses critical sources to sustain the argument
· A consistent and accurate use of terminology
· Presents research with minimal gaps in consistency but may include tangential or non-relevant sources
· Thesis uses critical sources effectively.
	· Poses a significant question that makes an important contribution to the critical dialogue

· Not only situates the argument in key issues and debates but clearly adds to the conversation.

· Expands and integrates critical and theoretical terminology into one’s own argument and voice.
· Demonstrates an awareness of the totality of critical discourse and presents a balanced appraisal of its application to the thesis.
· Presents research relevant to the argument in a clear and consistent manner.
· Provides thorough contextual examination of critical discourse in the context of the thesis.
· Student uses critical sources in a fashion that advances argument and contributes to the critical dialogue

	Structure and Presentation
	· The overall project and/or individual sections lack a clear thesis or sense of purpose
· Non-existent or inconsistent and confusing organization. Connection between sections unclear

· Lacks evidence to support claims or evidence is not connected to claims. Analysis is weak or non-existent. Plot summary stands in place of evidence.

· Lacks effective transitions

· Lacks appropriate voice and style. Fails to vary sentences. Syntax impedes understanding of the argument.

· Many grammatical and typological errors.
	· Both the project and the individual sections have a thesis and it is clearly stated.
· Argument of both the thesis and individual sections progress to a logical conclusion with only minor issues with coherence. Uses a variety of rhetorical strategies.
· Appropriate use of primary and secondary sources to support the argument.
· Analysis, on the whole, is coherent and relevant.

· Effective use of transitions.

· Appropriate voice and engaging style (including the use of sentence variety)
· Mostly free of grammatical and typological errors

	· Thesis is clearly stated and carried consistently through the project.

· All evidence is clearly related to the argument and thoroughly supported with original and sophisticated analysis.
· Clearly advances from introduction to conclusion; argument is coherent and never loses the reader
· Analyses are thorough and provide surprising, original insights into the primary text(s)

· Transitions are seamless and show mastery of argumentative moves.

· Skillful and polished voice with verve and style. Sentence variety and artful prose make the thesis “good reading”.

· All but free of grammatical and typological errors

www.novelapproachpbl.com

