

Name: _____ Date: _____ Period: _____

Social Studies Rubric

Essays

Category:	Excellent (A)	Average / Below Average (C-D)	Unsatisfactory (This automatically brings the grade to an F)
Thesis Statement (5 pts)	Thesis statement is clear, organized, specific, states a position and evokes discussion.	Thesis statement is not clear, not organized, not specific, and/or does not take a position on the topic.	No evident thesis statement.
Organization (5 pts)	Information is very organized with well-constructed paragraphs. Each paragraph has a topic or focus that relates back to the thesis.	Information is organized, but some paragraphs are not well-constructed and/or lack a strong connection back to the thesis.	The paper is disorganized and/or paragraphs do not have a focus, or relate back to the thesis.
Evidence / Details (15 pts)	All of the evidence and examples are specific and historically relevant.	Evidence and examples are given but lack specificity and/or relevance.	Evidence and examples are not relevant and/or are not explained. Or, paper lacks evidence and examples.
Analysis (15 pts)	Evidence and details are thoroughly discussed and explained in order to demonstrate their relationship to the writer's thesis.	There is some discussion and/or explanation of evidence and details that support the writer's thesis.	Evidence and details are not discussed or explained.

Total score = _____ / 40