Legacy of Colonial America

AP Essay Rubric

	8 - 9
	
	__1. Contains a well-developed thesis focused on the question which guides the development of the essay throughout.
__2. Presents an effective analysis and explanation and demonstrates understanding of the complexity of the topic.
__3. Effectively uses all or a substantial number of documents and interprets them correctly (DBQ)

__4. Uses many accurate details from the time period and interprets them correctly. Supports thesis with substantial and relevant outside information.
__5. Clearly organized and well written
__6. May contain insignificant errors that do not hinder argument or organization.

	

	5 - 7
	
	__1. Contains a consistent, well-developed thesis which addresses the question. May not be as focused as above
__2. Analysis deals with part of the question in some depth, other parts in a more general way.
__3. Effectively uses some of the documents (DBQ)

__4. Uses some detail to support interpretation. Includes significant outside information.
__5. Shows evidence of acceptable organization and writing
__6. Errors do not interfere with comprehension.

	

	2 - 4
	
	__1. Presents a limited, confused, or poorly developed thesis

__2. Describes differences or similarities in a general or simplistic manner; may cover only part of the topic.
__3. Ineffective use of documents; briefly cites or quotes documents in a "laundry list" presentation of the information.
__4. Contains little outside information or information that is unrelated, irrelevant or inaccurate. Summarizes information without relating to the question.

__5. Demonstrates weak organization and writing that may interfere with comprehension.
__6. May contain major errors.

	

	0 - 1
	
	__1. Contains no thesis or a thesis that does not address the topic.
__2. Exhibits inadequate or inaccurate understanding of the question.
__3. Contains little or no understanding of the documents or ignores them completely.
__4. Contains inappropriate or no outside information.

__5. Disorganized and poorly written
__6. Includes numerous errors, both major and minor.

	
	DBQs
9
100%
50 pts.
8.5

96%

48 pts.

8
92%
46 pts.
7.5

88%

44 pts.

7
86%
43 pts.
6.5

84%

42 pts.

6
82%
41 pts.
 5.5

78%

39 pts

5
76%
38 pts.
4.5

74%

37 pts.

4
70%
35 pts.
3.5

66%

33 pts.

3
60%
30 pts.
2.5

56%

28 pts.

2
50%
25 pts.
1
40%
20 pts.
0
0%
0 pts.

	
	

Thesis: doesn’t address entire question

too simplistic

off topic
no thesis
 (colonists values, molded, continue to mold) (ignores possible complexities)
Main Body:
simplistic analysis too much “storytelling” doesn’t address entire question

 (colonists values, molded, continue to mold)
Doesn’t stay in the time period of questions (1607-1630 for colonists, molded 1630-1990, continue 1990-present)
Analysis:
needs to look at both/all sides (too one sided)

unclear understanding of question

Need to answer question with terms and ideas used in question

(colonists values, molded, continue to mold)

Evidence:
only based on documents

not enough outside information

incorrect fact

fact is too general and non-specific
 (colonists values, molded, continue to mold)

(colonists values, molded, continue to mold)

 evidence given isn’t used to answer question (doesn’t relate fact to question)
Documents:
too much restating what “document says”

not enough documents used

incorrect document use (misinterpreted)
Mechanics:
need to use past tense

too wordy

awkward writing style

poorly organized

not proofread

needed to deal with the topic chronologically
Legacy of Colonies DBQ

Comments

Score

/50

