[bookmark: DBQ]Should the US have used the Atomic Bomb Webquest Rubric
	Characteristic
	Score  8-9
87 or above
	Score 5-7
77 or above
	Score 2-4
67 or above
	Score 0-1
66 or below

	Thesis
	Clear, well developed thesis
	Contains a clear thesis with limited development
	Lacks a thesis, or thesis may be confused or underdeveloped
	No thesis

	Understanding of the Question
	Understands complexity of the question; deals with all parts of the question in depth
	Limited or lack of understanding of complexity; may deal with one part of the question in some depth, or in a more general way
	Ignores complexity; may deal with one part of the question, or all elements of the question in a superficial way
	May simply paraphrase or restate the question

	Analysis
	Provides effective analysis of the question; some imbalance permissible
	Limited analysis, mostly describes
	Weak or inappropriate analysis
	No analysis

	Documentary Evidence
	Effectively uses a substantial number of documents.  Documents supplement analysis and are balanced with outside information
	Effectively uses some of documents; may only restate information found in documents
	Poor use of documents with only brief citation or paraphrase; not enough documents used to support analysis
	Almost no use of or inappropriate attempts to use documents

	Supportive Information
	Supports thesis with substantial, relevant information. Outside information is balanced with use of documents in the analysis of the question
	Supports thesis with some factual information
	Lacks supporting information, or information given is minimal
	Incompetent, inappropriate responses

	Grammar and Structure
	May contain insignificant errors
	May contain minor errors that do not detract from overall essay
	May contain major errors
	Contains many major or minor errors

	Organization and Writing Style
	Well organized and well written
	Clearly organized and written, but not exceptional
	Weak organization and writing
	Disorganized and poorly written


 
