Literature Review Rubric (from Boote & Beile, and RER)

1. Quality of the Literature and Methods (12 points)
· Is the review sufficiently inclusive in its coverage? (containing a strong, representative sample of all relevant literature?) (3)
· Are the methods for searching and selecting articles to be reviewed explained and sufficiently justified? (3)
· Does the review consider the quality of the evidence and the bias of the researchers (and the author himself/herself)? (3)
· Does the review represent the best scholarship available on the topic? (3)
1. Quality of Analysis & Synthesis (17 points)
· Does the review distinguish what has been done from what needs to be done? (3)
· Does the review situate the problem or topic in the literature (either broadly, or deeply?) (3)
· Does the review go beyond description to include analysis and critiques of theories, methods, and conclusions represented in the literature? (3)
· Does the review provide enough information from the articles cited to judge the quality of the conclusions? (3)
· Does the review provide a roadmap to the key issues, vocabulary, studies, people, and phenomena being researched? (2)
· Does the review represent positions and work of previous authors fairly and respectfully? (3)
1. Significance & Impact (9 points)
· Does the review sufficiently rationalize the scholarly, practical, political, and/or social significance of the topic? (2)
· Does the review synthesize and provide a new perspective or understanding? (3)
· Does the review describe future research directions in sufficient detail to promote better scholarship? (2)
· Does the review describe potential research-based solutions to educational problems or issues? (2)
1. Writing Quality (12 points)
· Is the writing in the review concise? (3)
· Does the writing follow APA guidelines, or the guidelines of another publication outlet (explain which style guide)? (3)
· Does the argument of the review follow a logical sequence, building support for its conclusion? (3)
· Is the writing grammatically correct? (3)
