National History Day – Thesis Rubric
	Thesis Concept
	1
	2
	3
	4

	
	
	
	
	

	

Thesis Quality
	
Thesis is an unfocused grouping of words that do not clearly define the project’s purpose

	
Thesis, while present may be somewhat unclear or logically inconsistent
	

Thesis is clear
 and logical
	
Thesis is exceptionally strong, focused, logical and clearly-defined


	


Connection to Theme
	
Thesis is either not connected to the theme or puts forth a mistaken idea of what the theme means

	
Student attempts to connect the thesis to the theme, but the connection is not clear and logical
	

The thesis clearly connects to the theme
	
The thesis clearly demonstrates a nuanced understanding of all parts of the theme

	


Takes a Position 
	


The thesis offers no analysis, just a report of the facts, which may or may not be accurate
	

The thesis offers little and/or simplistic analysis that does not extend beyond a surface conception
 of the facts
	

The thesis clearly offers the student’s analysis, which reflects a clear understanding of the facts and draws logical conclusions
	
The thesis clearly offers the student’s analysis in a way that shows a mastery of the facts and offers a new perspective on the subject matter and its logical conclusions


	


Historical Context
	

The thesis is completely disconnected from historical events and concepts that occurred before and after this topic
	
The thesis attempts to connect the topic to events and concepts either before or after the topic, but does not establish a clear connection of cause/effect

	

The thesis connects the topic to events and concepts either before or after and discusses cause/ effect of these events
	

The thesis clearly connects the topic to events and concepts both before and after and effectively discusses cause/ effect of these events

	

Totals


Comments


	
	
	
	


Random Lake Social Studies Department, Revised 2008.
