	
	Advanced
	Proficient
	Partially Proficient
	Novice

	Entry is historically accurate (10%)

	Historical Inquiry

SS.2.2.1 & 3.2.1 Investigate the history…using level-appropriate primary sources (e.g., artifacts, photographs, interviews, documents)

(Gather Sources to Identify Accuracy)
	Investigate the history… gathering clear and precise information and details from level-appropriate primary sources
	Investigate the history… gathering information and details from level-appropriate primary sources
	Investigate the history… gathering minimal information and details from level-appropriate primary sources
	Ineffectively investigate the history

	Historical Perspectives and Interpretations SS.10.2.4 Evaluate the quality of historical accounts based on the arguments they advance and the evidence they use
	Evaluate, with clear and precise detail, the quality of historical accounts based on the arguments they advance and the evidence they use
	Evaluate, with detail, the quality of historical accounts based on the arguments they advance and the evidence they use
	Evaluate, with minimal detail, the quality of historical accounts based on the arguments they advance and the evidence they use
	Ineffectively evaluate the quality of historical accounts based on the arguments they advance and the evidence they use

	

	Shows analysis and interpretation, not just description (10%)

	Historical Inquiry SS.10.2.3 Formulate and defend an opinion…using the tools and methods of inquiry and perspective

(Thesis &Analysis)
	Formulate and defend an opinion…using the tools and methods of inquiry and perspective, making significant connections, insights, and generalizations
	Formulate and defend an opinion…using the tools and methods of inquiry and perspective, making connections, insights, and generalizations
	Formulate and defend an opinion…using the tools and methods of inquiry and perspective, making weak connections, insights, and generalizations
	Ineffectively formulate and defend an opinion…using the tools and methods of inquiry and perspective

	Historical Empathy SS.5.2.2 Judge the past in the context of the time instead of imposing present norms and values on historical events

(Judge Past on Own Terms)

	Consistently judge the past in the context of the time instead of imposing present norms and values on historical events
	Usually judge the past in the context of the time instead of imposing present norms and values on historical events
	Sometimes judge the past in the context of the time instead of imposing present norms and values on historical events
	Rarely judge the past in the context of the time, but instead impose present norms and values on historical events

	

	Places topic in historical context (10%)

	Historical Perspectives and Interpretations SS.5.2.1 Analyze how beliefs and education and/or the society in which a person resides shape his/her "point of view"
(Influences on Point of View)
	Analyze how beliefs and education and/or the society in which a person resides shape his/her "point of view," making significant connections, insights, and generalizations
	Analyze how beliefs and education and/or the society in which a person resides shape his/her "point of view," making connections, insights, and generalizations
	Explain how beliefs and education and/or the society in which a person resides shape his/her "point of view"
	Identify, with assistance, how beliefs and education and/or the society in which a person resides shape his/her "point of view"

	Historical Empathy SS.6.2.2 Explain the past on its own terms; not judging it solely by present-day norms and values

(Past Explained on Own Terms)
	Consistently explain the past on its own terms; not judging it solely by present-day norms and values
	Usually explain the past on its own terms; not judging it solely by present-day norms and values
	Sometimes explain the past on its own terms; not judging it solely by present-day norms and values
	Rarely explain the past on its own terms; not judging it solely by present-day norms and values

	

	Shows wide research (Bibliography) (10%)

	Historical Sources SS.8.2.1 Differentiate between primary and secondary sources, understanding the potential and limitations of each

(Identify Source Type)
	Analyze primary and secondary sources, describing, with clear and precise detail, the potential and limitations of each
	Differentiate between primary and secondary sources, describing the potential and limitations of each
	Explain the difference between primary and secondary sources
	Recognize examples of primary and secondary sources

	Historical Perspectives and Interpretations SS.4.2.1 Categorize sources of information as primary or secondary and as providing historical fact or opinion

(Sources Categorized)
	Categorize sources of information as primary or secondary and as providing historical fact or opinion, with accuracy
	Categorize sources of information as primary or secondary and as providing historical fact or opinion, with no significant errors
	Categorize sources of information as primary or secondary and as providing historical fact or opinion, with a few significant errors
	Categorize sources of information as primary or secondary and as providing historical fact or opinion, with many significant errors

	Historical Inquiry SS.10.2.2 Determine the relevance of sources and assess their credibility

(Annotations)

	Determine the relevance of sources and assess their credibility, with clear and precise detail
	Determine the relevance of sources and assess their credibility, with detail
	Determine the relevance of sources and assess their credibility, with minimal detail
	Ineffectively determine the relevance and credibility of sources

	

	Uses available primary resources (10%)

	Historical Thinking

SS.1.2.1 Use a variety of primary sources (e.g., artifacts, letters, photographs) to gain an understanding of historical events

(Use of Variety of Evidence)
	Use a variety of primary sources to provide an elaborate or precise explanation of historical events
	Use a variety of primary sources to provide an explanation of historical events
	Use primary sources to provide a limited explanation of historical events
	Identify primary sources but make little or no connections to historical events

	Historical Empathy SS.10.2.1 Use knowledge of historical periods to assess contemporary issues and decisions

(Provide Cited Evidence)
	Use detailed knowledge of historical periods and specific evidence to analyze contemporary issues and decisions
	Use knowledge of historical periods to assess contemporary issues and decisions
	Use minimal knowledge of historical periods to explain contemporary issues and decisions
	Identify contemporary issues and decisions

	

	Presentation and research is balanced (10%)

	Historical Perspectives and Interpretations

SS.3.2.2 Analyze varying perspectives of an experience or event based on the differing viewpoints of the teller, listener, and /or the participants

(Analyze Different Viewpoints)
	Analyze, with clear and precise detail, varying perspectives of an experience or event based on the differing viewpoints of the teller, listener, and /or the participants
	Analyze, with detail, varying perspectives of an experience or event based on the differing viewpoints of the teller, listener, and /or the participants
	Explain varying perspectives of an experience or event based on the differing viewpoints of the teller, listener, and /or the participants
	Identify varying perspectives of an experience or event

	Historical Perspectives and Interpretations SS.8.2.2 Describe why different people may have different perspectives of the same historical event and multiple interpretations should be considered in order to avoid historical linearity and inevitability

(Explain Reason for Different Viewpoints)
	Describe, using relevant and insightful examples, why different people may have different perspectives of the same historical event and multiple interpretations should be considered in order to avoid historical linearity and inevitability
	Describe, using relevant examples, why different people may have different perspectives of the same historical event and multiple interpretations should be considered in order to avoid historical linearity and inevitability
	Describe, using weakly connected examples, why different people may have different perspectives of the same historical event and multiple interpretations should be considered in order to avoid historical linearity and inevitability
	Ineffectively describe why different people may have different perspectives of the same historical event and multiple interpretations should be considered in order to avoid historical linearity and inevitability

	

	RELATIONSHIP TO THEME: Clearly relates topic to theme (10%)

	Historical Inquiry

SS.6.2.1 Frame and answer questions through historical research

(Based on Theme)
	Frame and answer questions, in an insightful way, through historical research
	Frame and answer questions through historical research
	Frame and answer questions, in a superficial way, through historical research
	Frame and answer questions, in an unclear or incomplete way, through historical research

	

	RELATIONSHIP TO THEME: Demonstrates significance of topic in history and draws conclusion (20%)

	Cause and Effect in History SS.9MHH.1.1 Describe the multiple social, political, and economic causes and effects of change…

(SPICE Impacts)
	Describe, with clear and precise detail, the multiple social, political, and economic causes and effects of change…making significant connections, insights, generalizations, and predictions
	Describe, with detail, the multiple social, political, and economic causes and effects of change…
	Describe, with minimal detail, the multiple social, political, and economic causes and effects of change…
	Ineffectively describe the multiple social, political, and economic causes and effects of change…

	Causes And Effects in History SS.6.1.1 Define causal relationships in historical chronologies

(Significance)
	Define, with clear and precise detail, causal relationships in historical chronologies
	Define, with detail, causal relationships in historical chronologies
	Define, with minimal detail, causal relationships in historical chronologies
	Ineffectively define causal relationships in historical chronologies

	Chronological Thinking

SS.5.1.1 Use chronological order to explain causal relationships between and among people and events

(Cause & Effect)
	Use chronological order to analyze causal relationships between and among people and events, with accuracy
	Use chronological order to explain causal relationships between and among people and events, with no significant errors
	Use chronological order to identify causal relationships between and among people and events, with a few significant errors
	Use chronological order to identify causal relationships between and among people and events, with many significant errors

	Historical Change and Continuity SS.7HHK.1.1 Analyze both change and continuity…

(Change Over Time)

	Analyze both change and continuity…making significant connections, insights, and generalizations
	Analyze both change and continuity…
	Describe change and/or continuity…
	Recognize change and/or continuity…

	DIFFERENT CATEGORIES BASED ON TYPE OF PROJECT

	CLARITY OF PRESENTATION: Paper is original, clear, appropriate, organized, and well-presenter (10%)

	Meaning LA.10.5.1
Establish a controlling focus that guides the reader to the intended insight, message, or thesis of the piece.
	Establish an insightful controlling focus that clearly guides the reader to the intended insight, message, or thesis of the piece
	Establish a controlling focus that guides the reader to the intended insight, message, or thesis of the piece
	Establish a focus that helps somewhat to guide the reader to the intended insight, message, or thesis of the piece.
	Establish a weak focus that does not guide the reader to the intended insight, message, or thesis of the piece.

	Design LA.10.5.2
Use an organizational structure that creates fluency between ideas, links ideas to the message, and creates the desired impression
	Use an insightful organizational structure that creates fluency between ideas, links ideas to the message, and creates the desired impression
	Use an organizational structure that creates fluency between ideas, links ideas to the message, and creates the desired impression.
	Use an organizational structure that creates some fluency between ideas, links ideas weakly to the message and / or succeeds partially in creating the desired impression
	Use an unclear organizational structure that does not create fluency between ideas, link ideas to the message, or create the desired impression.

	DIFFERENT CATEGORIES BASED ON TYPE OF PROJECT

	CLARITY OF PRESENTATION: Performance is original clear, appropriate, organized, and well-presenter (10%)

	How the Arts Communicate FA.9-12.3.3

Analyze the physical, emotional, and social dimensions of characters in text performances
	Analyze the physical, emotional, and social dimensions of characters in texts and performances, with insight and significant details
	Analyze the physical, emotional, and social dimensions of characters in texts and performances, with significant details
	Analyze the physical, emotional, and social dimensions of characters in texts and performances, using some details
	Analyze the physical, emotional, and/or social dimensions of characters in texts and performances, using few details

	How the Arts Shape and Reflect Culture FA.9-12.3.7

Apply period style to dramatic forms, production practices, and theatrical traditions from various cultures and historical periods.

	Apply, in great detail, period style to dramatic forms, production practices, and theatrical traditions from various cultures and historical periods
	Apply, in detail, period style to dramatic forms, production practices, and theatrical traditions from various cultures and historical periods
	Apply, in some detail, period style to dramatic forms, production practices, and theatrical traditions from various cultures and historical periods
	Apply, in minimal detail, period style to dramatic forms, production practices, and theatrical traditions from various cultures and historical periods, with a few significant details

	DIFFERENT CATEGORIES BASED ON TYPE OF PROJECT

	CLARITY OF PRESENTATION: Media (Display, Documentary, Website) is original clear, appropriate, organized, and well-presented (10%)

	How the Arts are Organized FA.6-6.1.1

Create an original integrated art product or performance and explain how this process enhances a specific art work.
	Analyze, using evidence, an original integrated art product or performance and explain how this process enhances a specific art work.
	Explain an original integrated art product or performance and how this process enhances a specific art work.
	Name an integrated art product or performance and explain how this process enhances a specific art work.
	Name an integrated art product or performance.

	How the Arts Shape and Reflect Culture FA.9-12.3.7

Apply period style to dramatic forms, production practices, and theatrical traditions from various cultures and historical periods.
	Apply, in great detail, period style to dramatic forms, production practices, and theatrical traditions from various cultures and historical periods
	Apply, in detail, period style to dramatic forms, production practices, and theatrical traditions from various cultures and historical periods
	Apply, in some detail, period style to dramatic forms, production practices, and theatrical traditions from various cultures and historical periods
	Apply, in minimal detail, period style to dramatic forms, production practices, and theatrical traditions from various cultures and historical periods, with a few significant details

	

	CLARITY OF PRESENTATION: Text is clear, grammatical and spelling is correct; entry is neatly prepared. (10%)

	Grammar & Mechanics LA.10.4.2
Use knowledge of sentence structure, grammar, punctuation, capitalization, and spelling to produce grade-appropriate writing in standard English.
	Write and edit for grade-appropriate sentence structure, grammar, punctuation, capitalization, and spelling, with accuracy
	Write and edit for grade-appropriate sentence structure, grammar, punctuation, capitalization, and spelling, with no significant errors
	Write and edit for grade-appropriate sentence structure, grammar, punctuation, capitalization, and spelling, with a few significant and / or many minor errors
	Write and edit for grade-appropriate sentence structure, grammar, punctuation, capitalization, and spelling, with many significant errors.

	Clarity 10.5.3

Use a variety of sentence structures and grade-appropriate vocabulary to achieve efficiency, indicate emphasis, clarify meaning
	Insightfully use a variety of complex sentence structure and grade-appropriate vocabulary to creatively and smoothly achieve efficiency, indicate emphasis, and clarify meaning
	Use a variety of sentence structures and grade-appropriate vocabulary to achieve efficiency, indicate emphasis, and clarify meaning
	Use some variation in sentence structures and grade-appropriate vocabulary to achieve some efficiency, indicate some emphasis, and / or sometimes clarify meaning
	Use little variation in sentence structures and few grade-appropriate words so that very little efficiency, emphasis, or clarity is present in the writing.

