Student’s Name: ________________________________ ~ ENG 3UI ~

[image: image1.png]

~ ENG 3UI ~

Short Story Comparative Essay
In a COMPARATIVE LITERARY ESSAY of approximately 500-750 WORDS (approximately 2-3 pages in length), compare TWO (2) of the short stories studied in class from the Imprints 11 text which have A SIMILAR THEME.

Your essay should focus on COMPARING THE WAYS IN WHICH THIS THEME IS DEVELOPED IN THE TWO SHORT STORIES.

Your comparative essay is to follow all stylistic requirements taught in class. Make sure you pay particular attention to the guidelines laid out on the handout “Tips for Writing Formal Essays.”
***Refer to the accompanying “Short Story Comparative Essay Rubric” for more specific requirements.

Be sure that your essay has a CLEARLY DEFINED THESIS, and that you make proper use of QUOTATIONS and CONTEXT•QUOTATION•EXPLANATION format to develop and support your ideas. Your essay must have a MINIMUM OF THREE (3) QUOTATIONS per text, one in each body paragraph. Also, make sure that you properly CITE EACH OF YOUR QUOTATIONS and include a LIST OF WORKS CITED so as to avoid plagiarism issues. Your final draft should be TYPED, DOUBLE-SPACED and follow MLA FORMAT requirements.

You can select your TWO (2) short stories from those listed below*:

	· “Mirror Image” (p.12)

· “The Prospector’s Trail” (p.21)

· “The Secret Life of Walter Mitty” (p.33)

· “Saturday Climbing” (p.52)

· “Bluffing” (p.71)
	· “The Pose” (p.98)

· “The Elephant” (p.103)

· “He-y, Come on Ou-t!” (p.152)

· “The Singing Silence” (p.157)

* Because they are the sources for sample essay distributed in class, the only combination of stories you can not use to complete this essay assignment is:

· “The Secret Life of Walter Mitty” and “The Pose”

DUE DATE: __
Essay Rubric

	
	R

(0-49%)
	LEVEL ONE

(50-59%)
	LEVEL TWO

(60-69%)
	LEVEL THREE

(70-79%)
	LEVEL FOUR

(80-100%)

	CONTENT
· thesis

· originality and depth of ideas

· development and elaboration of evidence

· use of supporting textual examples
	· Unclear or no thesis

· Little or no elaboration and development of simplistic ideas

· No context provided
· Direct and/or indirect evidence missing or does not support thesis

· Unclear arguments

	· Weak thesis

· Limited elaboration and development of basic ideas

· Context is insufficient
· Direct and/or indirect evidence supports thesis weakly

· Limited arguments

	· Simplistic thesis

· Adequate elaboration and development of standard ideas

· Context is established
· Direct and/or indirect evidence is used adequately to reinforce ideas

· Logical arguments

	· Thesis has some insight, but needs to be more clearly defined

· Competent elaboration and development of somewhat original ideas

· Context is effective
· Direct and/or indirect evidence is used competently to reinforce ideas

· Logical, effective arguments

	· Insightful thesis

· Superior elaboration and development of original ideas

· Clear, thorough and highly effective context

· Direct and/or indirect references are used skillfully to reinforce ideas

· Convincing, logical and highly effective arguments

	STYLE

· organization

· coherence (transitions and repetition)

· unity (focus and purpose)

· diction and integration of quotations

· MLA format
	· Opening paragraph does not introduce topic, foreshadow the argument and/or establish thesis

· Little or no organization of ideas presented in illogical paragraphs

· Little or no coherence; no use of transitions and repetition

· Blurred focus and purpose

· Too much informal/imprecise diction

· Little or no integration of quotations
· Conclusion inadequate or not evident

· Elements of MLA formatting are inaccurate and/or not included
	· Opening paragraph weakly introduces topic, does not adequately foreshadow the argument and/or establish thesis

· Limited organization of ideas presented in brief paragraphs

· Limited coherence at times; limited use of transitions and repetition

· Unclear focus and purpose

· Considerable informal, imprecise diction

· Limited and/or awkward integration of quotations
· Conclusion does not adequately reinforce thesis and main points of proof, and does not leave reader with a brief statement about topic as a whole

· Few elements of MLA formatting are accurate and/or included
	· Opening paragraph introduces topic sufficiently, foreshadows most of the argument and establishes thesis

· Sufficient organization of ideas presented in paragraphs

· Sufficient coherence; more transitions and repetition would help

· Sufficient focus and purpose

· Some informal language used

· Occasional and/or awkward integration of quotations
· Conclusion somewhat reinforces thesis and main points of proof, and leaves reader with a brief statement about topic as a whole

· Some elements of MLA formatting are accurate and/or included
	· Opening paragraph introduces topic clearly, foreshadows direction of main argument and establishes thesis clearly

· Effective organization of ideas presented in focused paragraphs

· Good coherence created through skillful transitions and repetition

· Good focus and purpose

· Mostly precise, formal diction

· Good integration of quotations

· Conclusion clearly reinforces thesis and main points of proof, and leaves reader with an interesting statement about topic as a whole

· Most elements of MLA formatting are accurate and/or included
	· Opening paragraph introduces topic skillfully, foreshadows direction of main argument and establishes thesis strongly

· Highly effective organization of ideas presented in mature paragraphs

· Excellent coherence created through skillful transitions and repetition

· Excellent focus and purpose

· Precise, formal diction

· Excellent integration of quotations
· Conclusion skillfully reinforces thesis and main points of proof, and leaves reader with a thought-provoking statement about topic as a whole

· All elements of MLA formatting are accurate and/or included

	CONVENTIONS/

MECHANICS
· spelling, punctuation and grammar

· paragraph structure

· sentence structure
	· Poor spelling, punctuation and grammar impair comprehension

· Many topic and concluding sentences missing

· Weak sentence structure
· Underdeveloped paragraphs

· Present tense not used
	· Many major spelling, punctuation and grammar errors

· Topic and concluding sentences are inconsistent

· Inconsistent sentence structure
· Brief paragraphs

· Present tense rarely used
	· Several major spelling, punctuation and grammar errors

· Topic and concluding sentences are vague and/or not fully defined

· Adequate sentence structure
· Adequate paragraphs

· Present tense sometimes used
	· A few spelling, punctuation and grammar errors

· Topic and concluding sentences are clear

· Good sentence structure
· Focused paragraphs

· Present tense mostly used
	· Nearly flawless spelling, punctuation and grammar

· Clearly defined and detailed topic and concluding sentences

· Excellent sentence structure
· Mature, well-developed paragraphs
· Present tense consistently used

 /50

