	APUSH DBQ RUBRIC
Updated August 2015
	Name: ____________________

DBQ: _____________________

THESIS & ARGUMENT	(TWO POINTS)				 POINT?

	1. THESIS PRESENT Presents a thesis that makes a historically defensible claim and responds to all parts of the question (does more than re-state).

Must be located in the introduction.
	

	
	

	2. THESIS EXCELLENT / THESIS-DRIVEN Develops and supports a cohesive argument that recognizes and accounts for historical complexity by explicitly illustrating relationships among historical evidence such as contradiction, corroboration, and/or qualification.
	

DOCUMENT ANALYSIS	(TWO POINTS)

	
	Used
	POV / CAP (Any)
Context, Audience, Purpose
	
	3. USES the content of
at least SIX of the documents to support the stated thesis or a relevant argument.
	

	D__
	
	
	
	4.
	

	D__
	
	
	
	
	

	D__
	
	
	
	
	

	D__
	
	
	
	5. EXPLAINS the significance of author’s POV, context, audience, and/or purpose (CAP) for at least FOUR documents.
	

	D__
	
	
	
	6.
	

	D__
	
	
	
	
	

EVIDENCE & CONTEXT 	(TWO POINTS)

	7. CONTEXTUALIZATION Situates the argument by explaining the broader historical events, developments, or processes immediately relevant to the question. NOTE: This must be more than a phrase or reference – use multiple sentences.
	

	
	

	8. EVIDENCE BEYOND THE DOCUMENTS Provides an example or additional piece of specific evidence beyond those found in the documents to support or qualify the argument. Must be 1) distinct from evidence used to earn other points and 2) more than a mere phrase or reference.
	

SYNTHESIS	(ONE POINT)

	7. Extends the argument by explaining the connections between the argument and:
 A development in a different historical period, situation, era, or geographical area
OR A course theme and/or approach to history that is not the focus of the essay (political, social, etc.)
	

NOTES:

	TOTAL POINTS:
	 /7

[bookmark: _GoBack]
