[bookmark: _GoBack]Source Interpretation: Marking Guide	Name:_____________ 				Mark: _____/20
	
	
	Interpretation of Sources
	
	Identification of Relationships
	
	Quality of Communication**

	
	

/12
	Interpretation of sources includes:
· interpreting each source to identify a perspective(s)
· explaining the linkage between principles of (globalization, nationalism, or liberalism) and each source

Note: You must address ALL three sources.
	

/6
	Identification of Relationships includes:
· identifies/explains the relationship(s) that exist among ALL sources
· supporting the relationship(s) with evidence drawn from the sources and knowledge of Social Studies
Note: You may discuss the relationship(s) in one part of the response or throughout the response.
	

/2
	Quality of Communication includes control of:
· vocabulary
· sentence structure
· mechanics and grammar

Note: You are expected to use paragraph form. (see side bar for more information)

	Excellent

E
	4
4
4
	Interpretation of the source is sophisticated, insightful, and precise. Linkages to the principles of (globalization, nationalism, liberalism) are accurate, perceptive, and comprehensively developed.
	6
5.5

	Relationship(s) are accurately and perceptively identified. The explanation is thorough and comprehensive
	2
	Vocabulary is precise and deliberately chosen. Sentence structure is controlled and sophisticated; ideas are judiciously organized. The writing demonstrates skillful control of mechanics and grammar.

	Proficient

Pf
	3
3
3
	Interpretation of the source is sound, specific, and adept. Linkages to the principles of (globalization, nationalism, or liberalism) are consistent, logical, and capably developed.
	5
4.5
	Relationship(s) are clearly and capably identified. The explanation is appropriate and purposeful.
	1.5
	Vocabulary is appropriate and specific. Sentence structure is controlled and effective; ideas are purposefully organized. The writing demonstrates capable control of mechanics and grammar.

	Satisfactory

S
	2
2
2
	Interpretation of the source is adequate, straightforward, and conventional. Linkages to the principles of (globalization, nationalism, or liberalism) are relevant and developed in a generalized fashion.
	4
3.5
3
	Relationship(s) are generally and adequately identified. The explanation is straightforward and conventional.
	1
	Vocabulary is conventional and generalized. Sentence structure is controlled and straightforward; ideas are adequately organized. The writing demonstrates basic control of mechanics and grammar.

	Limited

L
	1
1
1
	Interpretation of the source is confused, vague and/or simplistic. Linkages established to the principles of (globalization, nationalism, or liberalism) may be incomplete, superficial,& imprecise.
	2.5
2
	The identification of relationship(s) is superficial and of questionable accuracy. The explanation is confusing, overgeneralized and redundant.
	0.5
	Vocabulary is imprecise, simplistic, and/or inappropriate. Sentence structure is awkward; ideas are ineffectively organized. The writing demonstrates a faltering control of mechanics and grammar.

	Poor

P
	0.5
0.5
0.5
	Interpretation of the source is minimal, inaccurate and/or copied from the source. Linkages to the principals of (globalization, nationalism, or liberalism) are disjointed, irrelevant, and demonstrate little/no understanding of the assigned task.
	1.5
1
	The identification of relationship(s) is minimal. The explanation is off topic and undeveloped.
	0.4
0.2
	Vocabulary is overgeneralized and/or inaccurate. Sentence structure is uncontrolled; organization of ideas is confused and/or lacking. The writing demonstrates a large lack of control of mechanics and grammar.

	Insufficient
INS
	
	Does not attempt to address the assignment or is too brief to assess in any scoring category.

	**Additional information for communication and writing

	
Vocabulary
· Word choice and usage (appropriate and accurate use of words according to the context and meaning, including Social Studies terminology)

Sentence Structure and Organization
· Syntax (completeness, consistency, and variety of sentence constructions)
· Organization (coherence and focus)
· Controlling idea (The directions and purpose of the essay; position; thesis)

Mechanics and Grammar
· Mechanics (punctuation, spelling, capitalization)
· Grammar (subject-verb agreement, pronoun reference, correctness of tense)

Suggestions for improvement

	Interpretation of Sources
	Identification of Relationships
	Quality of Communication**

	
· Identity the source’s perspective on (gr. 10—globalization, gr. 11—nationalism, gr. 12—liberalism)

· Explain the specific principles/aspects of (globalization or nationalism or liberalism) that apply to the source.

· Refer to the source

· Interpret and explain what the source entails rather than take a position (this is not a position paper)

· Interpret ALL the sources

· Go into more detail for your interpretations

	
· Identify relationships amongst ALL of the sources

· Explain the relationship(s) in more detail

· Apply evidence from your knowledge of Social Studies to demonstrate your understanding of the relationship(s)

· Refer to the sources more specifically when explaining the relationship(s)
	
· Proofread your work

· Attempt greater fluency of your ideas

· Attempt better word choice

· Use more Social Studies vocabulary

· Eliminate spelling errors

· Eliminate grammatical errors

· Maintain controlling idea

Comments:
