OUSD History/Social Studies
Fall Writing Assessment – A Focus on the Thesis Statement

The thesis statements on the following pages are taken from the Fall, 2009 OUSD history writing assessment anchor papers. The papers responded to the above assessment questions.
10th grade question:

Were the gains of the Industrial Revolution in England from 1780 – 1850 worth the pain that was caused, particularly to the working people of the country?

11th grade question:

Is Andrew Carnegie an American hero?

Below are four qualities of a good thesis statement – read through each of the thesis statements that follow and check the boxes to the right that reflect a quality found in each statement. You may check from none to all four boxes.
Qualities:
1) A good thesis statement is a claim, not a statement of fact, a question, or an observation.

Example:

Fact or observation: People use many chemicals on their lawns.

Thesis: People are poisoning the environment with chemicals merely to keep their lawns clean.

2) A good thesis is usually a sentence somewhere in the first paragraph that presents your argument (the conclusions you have reached about a debatable point) to the reader.

3) A good thesis statement directly answers the question asked of you.
4) A good thesis statement is the main idea, not the title. It is a “road map” telling the reader what to expect from the rest of the paper

Qualities:

1) A good thesis statement is a claim, not a statement of fact, a question, or an observation.

2) A good thesis is usually a sentence somewhere in the first paragraph that presents your argument (the conclusions you have reached about a debatable point) to the reader.

3) A good thesis statement directly answers the question asked of you.
4) A good thesis statement is the main idea, not the title. It is a “road map” telling the reader what to expect from the rest of the paper.
	From 10th grade assessment

	Thesis statement
	1
	2
	3
	4

	1) The gains of the Industrial Revolution in England were not worth the pain caused although technology was vastly enhanced, women and children were overworked, and many young men lost their limbs.
	
	
	
	

	2) The pains were not worth the gains for three reasons. The first reason is because the testimonies from the South Wales miners weren’t good. The second reason is because over 50 people were injured and had an arm of a leg amputated. The third reason is because on June 1, 1818, Dr. Turner was interviewed by Lord Kenmore’s House of Lords Committee.
	
	
	
	

	3) The Industrial Revolution was not worth the gain to working people because people’s health was negatively affected, factory workers were treated badly and the living conditions were terrible.
	
	
	
	

	4) [Not in first paragraph, comes in last paragraph]The grief induced by the Industrial Revolution was not completely worth the additions in technology.
	
	
	
	

	5) The gains of the Industrial Revolution were not worth the amount of pain workers experienced, although it made life for the working class easier. [Not in first paragraph, comes in last paragraph]
	
	
	
	

	6) The pain was worth the gain, because women protested about they want and that is the right to vote.
	
	
	
	

Qualities:

1) A good thesis statement is a claim, not a statement of fact, a question, or an observation.

2) A good thesis is usually a sentence somewhere in the first paragraph that presents your argument (the conclusions you have reached about a debatable point) to the reader.

3) A good thesis statement directly answers the question asked of you.
4) A good thesis statement is the main idea, not the title. It is a “road map” telling the reader what to expect from the rest of the paper.
	From 11th grade assessment

	Thesis statement / Quality
	1
	2
	3
	4

	1) Although he had jobs for the people, I do not consider him an American hero. He believed in Social Darwinism, he exploited his workers, and he didn’t support/agree with unions.
	
	
	
	

	2) No he was not an American hero because he was only a money hungry business man who had double personalities.
	
	
	
	

	3) Andrew Carnegie literally dismantled the country and assembled it for his own personal gain, a perfect example of a Robber Baron in American history.
	
	
	
	

	4) Andrew Carnegie is not a hero because he exploited his workers, he did not practice morality when dealing with competitors, and because he ultimately allowed his ego to shape what he thought about individuals in society.
	
	
	
	

	5) Andrew Carnegie was an American hero because he helped out people, and because he made business grow (steel production).
	
	
	
	

	6) Despite Carnegie’ capitalistic ways I still believe that his achievements made up for Carnegie’s inevitable capitalistic ways in American society.
	
	
	
	

OUSD History Writing Assessment / Fall 2010 / Support Materials / page #2

