AP US History

Summer Essay Rubric

Cold Mountain

The A Essay (10-9)

Correctly identifies title, main characters, and general story line of the novel as a short portion of the essay.

Thoroughly discusses historical accuracies/inaccuracies with source citations; this is the main portion of the essay.

Thoroughly discusses why the information in this novel is important to know, including the student’s opinion of the

novel.

Includes a corrected rough draft signed by a proofreader and a final copy. Both copies are hand written.

Essay is in paragraph form with correct spelling and grammar in at least two but no more than four pages of writing.

Is clearly organized and well written.

The B Essay (8.9-8)

Correctly identifies title, main characters, and general story line of the novel; may be a larger portion of the essay

than necessary.

Discusses historical accuracies/inaccuracies as a smaller portion of the essay than required; source citations

may be limited or absent.

Partially discusses why the information in this novel is important to know and the student’s opinion of the novel.

Includes a corrected rough draft signed by a proofreader and a final copy. Both copies are hand written.

Essay is in paragraph form with errors that do not seriously detract from the quality of the essay; may be less than two or more than four pages of writing.

Shows acceptable organization and writing; language errors do not interfere with the comprehension of the essay.

The C Essay (7.9-7)

May incorrectly identify title, main characters, and/or general story line of the novel; may be a larger portion of the

essay than necessary.

May discuss historical accuracies or inaccuracies, but not both; discussion may be simplistic and/or a smaller portion

of the essay than required; source citations may be limited or absent.

Addresses why the information in this novel is important to know and/or the student’s opinion of the novel on a

limited basis.

May not contain corrected rough draft signed by a proofreader and/or a final copy. Both copies may not be hand

written.

May contain errors that may somewhat detract from the quality of the essay; may be less than two or more than four pages of writing.

May be poorly organized and/or written.

The D Essay (6.9-6)

Does not discuss title, main characters, and/or general story line of the novel.

Exhibits inadequate or incorrect understanding of the historical accuracies or inaccuracies; discussion is simplistic
and/or a smaller portion of the essay than required source; citations may be limited or absent.

Has little or no understanding of why the information in this novel is important to know and/or the student’s

opinion of the novel.

May not contain corrected rough draft signed by a proofreader and/or a final copy. Both copies may not be hand

written.

May contain errors that seriously detract from the quality of the essay; may be less than two or more than four pages of writing.

Is written so poorly that it inhibits understanding.

PAGE

