	English Graduate Studies

MA EXAM SCORING RUBRIC
Critical (Formal) Analysis Scoring Criteria
High Pass
The essay that earns a “High Pass” will contain some or all of the listed characteristics:
 

The essay demonstrates all of the elements of the examination that passes plus the following:  The essay clearly unifies a discussion of several formal features to develop a thorough critical reading. It demonstrates the writer’s knowledge of these formal features and a skillful ability to analyze the features in depth and use them in an interpretation.  The essay demonstrates complexity of style and thought, individual creative thinking, and a distinct voice.  Overall, the essay demonstrates an eloquent writing style and is free of egregious errors.

 

Pass
The essay that earns a “Pass” will contain some or all of the listed characteristics:
 

The essay presents a clear, well-reasoned argument and thesis.  It has a clear introduction, body, and conclusion.  The essay offers substantial development of the argument by providing evidence through close readings of formal features in the passage.  The essay contains accurate textual details and addresses several formal features in the text, providing transitions or links among them.  The essay contains few spelling, grammar, and/or syntax errors. 

 

No Pass :
The essay that earns a “No Pass” will contain some or all of the listed characteristics:
 

The essay offers mostly paraphrase, does not include a clear thesis, and/or has an underdeveloped argument.  The essay relies on generalizations, considers few formal features of the text, and contains textual inaccuracies and/or unsubstantiated assertions. The essay is poorly organized and/or contains numerous grammatical, spelling, and syntax errors.

 

Synthesis Scoring Criteria 
High Pass
The essay that earns a “No Pass” will contain some or all of the listed characteristics:
 

The essay demonstrates all the elements of the examination that passes plus the following:  The essay thoughtfully unifies a discussion of the issue(s) in all three works.  The essay successfully applies a critical stance or methodology in the analysis of the works and may place the works within their historical context.  The essay uses appropriate specific examples that are analyzed in depth.  The essay demonstrates complexity of style and thought, creative thinking, and a distinct and informed voice.  The essay demonstrates an eloquent writing style, free of egregious errors.

 

Pass
The essay that earns a “Pass” will contain some or all of the listed characteristics:
 

The essay presents a clear thesis, a well-reasoned argument, and effective organization.  The essay unifies a discussion of the issue(s) in all three works.  It contains accurate textual details and offers substantial development of the argument by providing evidence through clear and specific examples. The essay contains few spelling, grammatical, and/or syntax errors.

 

No Pass
The essay that earns a “No Pass” will contain some or all of the listed characteristics:
 

The essay does not consider the required number and range of texts.  The essay offers mostly paraphrase, an absent or unclear clear thesis, and an undeveloped argument. It relies on generalizations, offers textual inaccuracies, and provides unsubstantiated assertions and few or ill-chosen examples.    Stylistically, the essay offers poor organization and contains grammatical, spelling, and/or syntax errors.

 

 


[image: image1.png]Department of English, Comparative Literature, and Linguistics


