Name: __________

Date: _________

Section: ____

Boston Massacre Essay Rubric

	Item
	Content
	Points

	Introductory Paragraph

	· A hook draws the reader in and accurate background information is provided (1)
· Thesis is clearly stated and well-developed (3)
· Your points are clearly covered with evidence findings (2)

· Your essay flows in order (1)

· You have no grammar errors such as fragments and run on sentences (1)
	____/8
(My score)
____/8
(Mrs. Smith’s score)

	Body Paragraph #1

	· The first sub-claim/topic sentence is clear, well developed, and accurate (2)
· Evidence from the engraving and/or documents are provided and sourced (2)
· Evidence used is clearly defined (2)
· Understanding of the differences between bias and fact (1)
· Organization (transitions are smooth, there is logical flow and order, and it includes a “so what” or a “wrap up” sentence) (1)

· Fluency/Word Choice (no fragments or run-ons are present, short/choppy sentences are avoided) (1)
	____/9

(My score)
____/9

(Mrs. Smith’s score)

	Body Paragraph #2

	· The second sub-claim/topic sentence is clear, well developed, and accurate (2)
· Evidence from the engraving and/or documents are provided and sourced (2)
· Evidence used is clearly defined (2)
· Understanding of the differences between bias and fact (1)
· Organization (transitions are smooth, there is logical flow and order, and it includes a “so what” or a “wrap up” sentence) (1)

Fluency/Word Choice (no fragments or run-ons are present, short/choppy sentences are avoided) (1)

	____/9

(My score)
____/9

(Mrs. Smith’s score)

	Body Paragraph #3

	· The third sub-claim/topic sentence is clear, well developed, and accurate (2)
· Evidence from the engraving and/or documents are provided and sourced (2)
· Evidence used is clearly defined (2)
· Understanding of the differences between bias and fact (1)
· Organization (transitions are smooth, there is logical flow and order, and it includes a “so what” or a “wrap up” sentence) (1)

Fluency/Word Choice (no fragments or run-ons are present, short/choppy sentences are avoided) (1)

	____/9

(My score)
____/9

(Mrs. Smith’s score)

	Conclusion
	· You have drawn a conclusion about why there are two different versions of what happened that night (3)

· You have “zoomed-out” and included a “so what” about why we need to pay attention to bias when we study history (2)

· Fluency/Word Choice (precise and interesting word choice is used, third person is used, no fragments or run-ons are present, short/choppy sentences are avoided) (1)

	____/6

(My score)
____/6

(Mrs. Smith’s score)

	Spelling and Grammar
	· Spelling and punctuation is entirely correct

· Proper nouns are capitalized (e.g. Massacre)

· No words are missing from sentences

· Verb tense is consistent (e.g., “is” does not change to “was”)
· No first/second person used in the body paragraphs

	____/3

(My score)
____/3

(Mrs. Smith’s score)

	Presentation
	· Name, date, and section are typed in upper right-hand corner.
· Title is centered and NOT UNDERLINED

· Text is double-spaced
· Space between paragraphs is the same as it is between sentences. (Do not press “enter/return” twice!!)
· Writer uses simple, 12-pt. font
· Paragraphs are indented

	____/2

(My score)
____/2

(Mrs. Smith’s score)

	Process
	· Writer came to each class prepared with writing materials.
· Writer was focused on improving his/her work during class.
· Writer openly gave and accepted feedback during class.

· Outline and all drafts are included with the final piece.

	____/4

(My score)
____/4

(Mrs. Smith’s score)

I gave myself a ____/50 = ____%

Feedback:

Mrs. Smith’s score ____/50 = ____%

