Literature Review Rubric

Description of Assignment:

You are to locate research articles on your pre-approved topic. You are to write a 5 – 10 page summary the general theme(s) of these articles as it pertains to your topic. A reference sheet, listing the articles should also be included (this does not count toward your page limit). This summary should serve as the background/foundation for your survey instrument. The typed summary should adhere to APA format.

Grading of Assignment:

The following rubric will be used to assess your literature review. To calculate your grade, take your total points earned and divide by 32 (the total points possible), resulting in a percentage. See the syllabus for the corresponding letter grade.

Rubric:

	
	Rating
	Score

	
	4
	3
	2
	1
	

	ASSIGNMENT BASICS

	Articles
	Information is gathered from multiple, research-based sources.
	Information is gathered from multiple sources.
	Information is gathered from a limited number of sources.
	Information is gathered from a single source.
	

	SUMMARY

	Theme
	Well organized, demonstrates logical sequencing and structure.
	Well organized, but demonstrates illogical sequencing or structure.
	Weakly organized with no logical sequencing or structure.
	No organization, sequencing, or structure.
	

	Background/Foundation
	Detailed conclusions are reached from the evidence offered.
	Conclusions are reached from the evidence offered.
	There is some indication of conclusions from the evidence offered.
	No conclusions are made from the evidence offered.
	

	Research Question
	Research question(s) are formed through the literature review and clearly stated.
	Research question(s) are formed through the literature review.
	Research question(s) were not formed but could be formed through the literature review.
	Research question(s) were not formed and are not apparent from the literature review.
	

	Reference Sheet
	Information is cited properly and in APA format.
	Information is cited properly.
	Information is cited, but has errors.
	Information is not cited or is cited incorrectly.
	

	PRESENTATION

	Length
	Adheres to 5 – 10 page criteria.
	Exceed or does not meet 5 – 10 page criteria by ½ page or less.
	Exceed or does not meet 5 – 10 page criteria by ½ to 1 page.
	Exceed or does not meet 5 – 10 page criteria by more than 1 page.
	

	Format
	Font, spacing, and APA format are correct.
	Font and spacing, font and APA, or spacing and APA are correct.
	Font, spacing, or APA format is correct.
	Font, spacing, and APAP format are incorrect.
	

	Grammar
	There is 1 or less grammatical error.
	There are 2 grammatical errors.
	There are 3 grammatical errors.
	There are 4 or more grammatical errors.
	

	TOTAL POINTS
	
	

