Checklist for revising a literary analysis

- **Title:** Does the title of your essay give the title and author of the work you discuss and also an idea of your approach to the work?
- Introduction: Does the introductory paragraph name the author and the title so that readers know exactly what work you are discussing? (Avoid opening sentences such as "In this story. . . .") Does the introduction state and develop your thesis a bit so that readers know where they will be going?
- **Organization:** How effective is the organization? The essay should not dwindle or become anticlimactic; rather, it should build up.
- **Quotations:** What evidence does each quotation provide? Do quotations let readers hear the author's voice?
- Analysis vs. summary: Is the essay chiefly devoted to analysis, not to summary? Summarize the plot only briefly and only to further your own ideas. A summary is not an essay.
- **Verb tenses:** Have you used the present tense of verbs to describe both the author's work and the action in the work (for example, *Chopin shows* and *Mrs. Mallard dies*)?
- Evaluation: How well will readers understand your evaluation of the work and what it is based on? Your evaluation may be implied (as in Janet Vong's essay on "The Story of an Hour"), or it may be explicit. In either case, give the reasons for judging the work to be effective or not, worth reading or not. It is not enough to express your likes or dislikes; readers need the support of specific evidence from the work.
- Are all your sources documented in MLA style?