

New York City Department of Education Local Measures Common Rubric for Argumentative Writing in History (Grades 10-11)
Version 3

Dimension		Advanced (7)	6.5	Proficient (5)	4.5	Developing (3)	2.5	Basic (1)
Thesis/Primary Claim (LHSSW1a)		A central, precise , and knowledgeable thesis clearly and convincingly answers the prompt.		A central thesis clearly answers the prompt.		Thesis is partially developed or answers part of the prompt.		Thesis that guides argument is not clearly stated.
Organization (LHSSW1a)		<ul style="list-style-type: none"> Essay logically sequences related claims, reasons, and evidence. Essay's organization supports a coherent and convincing argument.		<ul style="list-style-type: none"> Essay clearly presents related claims, reasons, and evidence. Essay's organization clearly guides reader through parts of the argument.		<ul style="list-style-type: none"> Essay presents claim(s), and evidence. Essay is loosely organized to present an argument.		<ul style="list-style-type: none"> Essay includes claims and information, but clear connections between them are missing. Essay's organization lacks focus and is hard to follow.
Perspectives (LHSSW1b)		An alternate perspective or counter claim is thoroughly developed, and refuted or used to sharpen the argument.		An alternate perspective or counter claim is clearly distinguished from the thesis, and developed with evidence or reasons.		An alternate perspective or counter claim is included, but not clearly challenged nor integrated into the argument.		Alternate perspective or counterclaim is absent or not clearly related to the thesis.
Documents	Using and Introducing Documents (LHSSR1)	All documents are used and introduced by referring to their origins (e.g., author/date/genre).		Most documents are used and introduced by referring to their origins (e.g., author/date/genre).		Most documents are used and some are introduced by referring to their origins (e.g., author/date/genre).		There are significant errors in referencing documents.
	Sourcing (LHSSR1)	The dates and origins of documents are used (as appropriate) to understand the authors' perspectives and purposes, and discuss the limitation of the sources .		The dates and origins of documents are used (as appropriate) to understand the authors' perspectives and purposes and to evaluate the reliability of their contents.		The date and origins of a document are used (as appropriate) to understand the author's perspective and purpose and to evaluate the reliability of its contents.		Date and origins of documents needs to be considered.
	Comparing Documents (LHSSWR9)	Significant and nuanced connections between documents are made and these deepen or extend the argument.		Connections between documents are made by grouping similar positions or identifying differences between documents.		Documents are described and discussed but rarely compared .		One document dominates the entire argument.
Evidence (LHSSW1b)		Evidence, including information and quotations, is synthesized and explained to thoroughly develop and convincingly support the thesis.		Evidence, including information and quotations, is explained to thoroughly develop and logically support the thesis.		Thesis is supported by evidence, including information and quotations.		Evidence used to support thesis is not relevant or inaccurate.
Historical Information and Concepts (LHSSW1)		Substantial historical knowledge or concepts accurately and logically inform the argument and are used to challenge sources or relevant arguments		Substantial historical knowledge or concepts accurately and logically informs and supports the argument with only minor errors		Accurate and relevant historical information is included with only minor errors.		Demonstrates significant confusion about relevant historical information or concepts.

