Name: ___ Date:_________________________________
Thesis Statement Guide & Rubric
All strong Thesis Statements….

· Contain a clear central idea that can be supported

· Take a clear stance or make an assertion that a reasonable person could disagree with

· Presents three subtopics that support your stance
· Reflect original thinking or insight

· Can be argued with textual evidence from the readings

· Explain your position, rather than tell a story

· Are one sentence, two at the most

Write your thesis statement here:

	

Take a look at your Thesis Statement. Check to make sure you have AVOIDED the following common thesis-writing errors.

I. Not taking a clear position (not answering the question “So what?”):
Moses was a kind and generous spiritual leader.
II. Simply telling a story or describing what we all know happened:
The Hebrew people traveled extensively before arriving at Canaan.
III. No original thinking or insight:
The Jewish god has strengths and weaknesses.
IV. Writing a thesis that cannot be supported with evidence from the readings:
Abraham is my favorite prophet in world history.

Give your Thesis Statement to at least 2 (TWO) peers. Ask them to score the strength of your Thesis Statement using this rubric (circle or highlight criteria), and provide suggestions for improvements:
Peer #1: ___________________________________

	Criteria
	Exceeds Expectations
	Meets Expectations
	Does Not Meet Expectations

	Content of Thesis

	
	· contains a clear central idea

· establishes a clear position or stance
· 3 subtopics that support the topic with evidence
· 1-2 sentences
	· is vague/unclear

· Does not establish a position or stance.

· Does not present 3 subtopics
· can't be supported with evidence

	Quality of Thesis
	· thesis is fresh, compelling, and sophisticated
	· thesis presented using proficient writing conventions
	· thesis lacks proficient written conventions

Peer #1’s suggestions for improving CONTENT:
Peer #1’s suggestions for improving QUALITY:

Peer #2: ___________________________________

	Criteria
	Exceeds Expectations
	Meets Expectations
	Does Not Meet Expectations

	Content of Thesis

	
	· contains a clear central idea

· establishes a clear position or stance

· 3 subtopics that support the topic with evidence
· 1-2 sentences
	· is vague/unclear

· Does not establish a position or stance.

· Does not present 3 subtopics
· can't be supported with evidence

	Quality of Thesis
	· thesis is fresh, compelling, and sophisticated
	· thesis presented using proficient writing conventions
	· thesis lacks proficient written conventions

Peer #2’s suggestions for improving CONTENT:

Peer #2’s suggestions for improving QUALITY:
Write your Revised thesis statement here:

	

