Rubric for: Compare and Contrast Essay for Native American Tribes.

A paper has these things:

· Essay has a clear topic sentence, which states the two native tribes the student is describing and states there are similarities and differences.

· Essay describes two tribes in great detail. The facts that are used in class back up the topic sentences.

· The essay has great organization and differences and similarities are matched up.

· There is mention of both differences and at least one similarity.

· Correct grammar and punctuation is used.

B paper has these things:

· Essay has a clear topic sentence, which states the two native tribes the student is describing and states there are similarities and differences.

· Essay describes two tribes in great detail. The facts that are used in class back up the topic sentences.

· The essay has great organization and differences and similarities are matched up.

· There is no mention of a similarity.

· There are a couple grammar or punctuation errors.

C paper has these things:

· Essay has a weak topic sentence because it only mentions the Native American tribes or just states similarities and differences.

· Some facts have been provided put misses many of the things discussed in class.

· There are some organizational issues. Some of the similarities and differences are not matched up. Instead most facts are randomly stated.

· There is no mention of a similarity.

· There are a couple of grammar or punctuation errors.

D paper has these things:

· Essay lacks a topic sentence.

· Lacks many facts.

· There is no organization or thoughts. The two tribes are not compared to each other. Instead all facts are randomly stated.

· No similarities are stated.

· There are many grammar and punctuation errors.

F paper has these things:

· Didn’t do essay

· Did essay over Southwest and/or Great Plains Natives.

