[bookmark: _GoBack]PreIB History 10 Essay

Outcome: Ability to critically investigate and inquire about historical issues.

To do: Over the last semester we have analyzed the great civilizations of Egypt, Greece, and Rome. For your final essay you are to conduct an investigation to explore a topic of interest involving one or more of these ancient civilizations. It is your responsibility to create a thesis statement and then prove it through analyzing the information available.

Requirements:
· 2000 words in length, include word count at the end of the paper
· Typed, double spaced, 12 Times New Roman font
· MLA format including 1st page (instead of a title page)
· Thesis (Your point of view/argument and a brief overview of the evidence you will discuss to prove it)
· Formal essay (cannot use “I”, contractions, slang, or abbreviations)
· Rubric must be attached

Due Date:

	Criteria
	Excellent
5-4.5
	Very Good
4-3.5
	Progressing
3-2.5
	Needs Improvement
2-1
	Marks

	Introduction and
Thesis Statement

	Effectively introduces the topic

Thesis statement clearly and effectively identifies your position (answer to the question)

Very clearly highlights supporting arguments to be discussed (without providing details)

Very smooth flow between sentences

Thesis is clear, well focused, and highly significant with respect to the question
	Topic is introduced

Thesis statement identifies your position (answer to the question)

Highlights supporting arguments to be discussed

Fairly smooth flow between sentences

Thesis is clear, concise, and relevant to the question
	Somewhat of an introduction

Your position is stated, but supporting arguments to be discussed are not clear

Supporting arguments are outlined but position (answer to the question) is not clear

Flow between sentences needs improvement

Thesis requires reworking to improve clarity and/or relevance to the question

	No clear
position taken

Supporting arguments not clear nor outlined

Choppy flow – a bit confusing

Much more work needed with respect to answering the question

	

	Content

Evidence
(facts & examples)

Depth & Analysis
	Insightful, clearly focused, and well balanced arguments in support of your thesis are included

Compelling and detailed evidence is used consistently and convincingly to support the thesis

Excellent variety of perceptive evidence used

Highly effective explanations clearly show how the evidence supports the thesis – consistent throughout

Synthesis is well developed with evidence and explanations fully and effectively integrated

Demonstrates critical thinking and an in depth understanding

	Relevant and focused arguments in support of your thesis are included

Relevant and mostly detailed evidence is present in support of the thesis

Good variety of evidence used

Explanations show how the evidence supports the thesis, however they need to be clearer and/or more convincing

Synthesis is present, but not always effectively or consistently integrated

Solid understanding demonstrated

	An attempt was made to include arguments in support of your thesis, however they need to be more relevant and/or focused

There is some relevant, accurate evidence, but detail is insufficient

Greater variety of evidence needed

Explanations attempt to show how examples support the thesis, but limited and/or in need of much further elaboration

Evidence appears to be “listed”

Synthesis is underdeveloped

	Essay is too narrative or descriptive, you need to present clear arguments in support of your thesis

More accurate and/or specific evidence to avoid unsupported generalizations.

Explanations and connections to thesis are not included

	

 X2=

	Organization and Mechanics
	Correct spelling and grammar used effectively all/almost all of the time

Well constructed sentences, consistent use of effective and relevant historical vocabulary

Highly effective topic sentences (each clearly presents a supporting argument), concluding sentences (clearly links argument and evidence to thesis), and paragraph structure used consistently throughout essay

Very well organized and smooth transitions from one idea to the next
	Spelling and grammar used with considerable accuracy

Most sentences
are well structured, good use of varied and relevant historical vocabulary

Good paragraph structure, relevant topic and concluding sentences (clear links to thesis)

Organized and good flow from one idea to the next
	Spelling and grammar require more work

Sentences are
somewhat well constructed

Try to avoid repetitive and/or ineffective vocabulary

Include more historically relevant vocabulary

Most topic and concluding sentences included, but need to be more consistently and directly linked to the thesis

Paragraphs structure and organization needs improvement

	Multiple spelling and grammar errors

Sentence structure needs improvement

Unclear, or inaccurate vocabulary

Most/all topic and concluding sentences missing

Paragraph structure unclear

 Much more consideration of organization required
	

	
Conclusion

	
Strong conclusion leaves the reader solidly understanding your position

Effectively restates the thesis

Clear and effective summary of supporting arguments

Leaves the reader with something to think about

Very smooth flow between sentences
	
Conclusion restates your thesis and supporting arguments

May leave the reader with something to think about

Fairly smooth flow between sentences

	
Conclusion attempts to restate the thesis, but somewhat unclear

Summary of supporting arguments unclear or incomplete

Choppy flow – needs improvement

	
Thesis is not restated

Summary of supporting arguments not included

Unclear how it relates to essay

New information is introduced unrelated to thesis

No conclusion – the paper just ends
	

	Formatting and Essay Rules
	
Meets all formatting requirements:
Blank white paper
Typed
Double spaced
Times New Roman font
Correct page numbering
Correct MLA title page
Correct MLA referencing
Word Count included

	

One –two formatting requirements are not met.
	

Three –four formatting requirements are not met.
	More than four formatting requirements are not met.
	

	
Total
	

	
	
	
	
 /30

History Essay Guidelines

1. Type your essay and double space each line of writing. Please use Times, 12-point font.

2. Indent at the beginning of each paragraph. Please do not leave an extra line between paragraphs.

3. Spelling and grammar count. Edit carefully.

4. Write numbers under one hundred in full (four not 4).

5. Essays must be formal pieces of writing in third person. Formal writing has a serious, factual, and impersonal tone. Please do not use first person “I”, contractions (shouldn’t must be should not, can’t must be cannot), slang or abbreviations.

6. Try to avoid using, The following essay will… and In conclusion…

7. Avoid using etc… If you have something to say, say it.

8. Vary your vocabulary and avoid redundant wording (saying the same thing over and over again) Use correct historical terms.

9. Avoid short, choppy sentences and long awkward sentences.

10. Number all pages in the top right hand corner; begin on and with page 1. Type your last name next to the page number on every page (Ryan1). See sample below.

11. Instead of a title page – write and double-space your name, teacher’s name, course and date at the top of the page on the left hand side. See sample below.

12. Provide an effective title for your essay. The title is centered on the first page. Do not bold, italicize, nor underline the title. Double space and begin your essay. See sample below.

13. Avoid making sweeping statements and generalizations. Your opinions and arguments must be supported by evidence (detailed facts and examples).

14. Use quotation marks when including exact words from your research and set up quotes rather than just inserting them in your essay. Ex/ According to Descartes, “I think therefore I am” (Smith 44).

15. You must include in-text citations for all quotes and when you paraphrase and a Works Cited page – MLA Style.

Sample MLA First Page
	
 Doe1
 Last name and page#
Jane Doe Your name

Mr. Powers Teacher’s name

Global History 12 Course **All lines are double-spaced

March 11, 2015 Date

History Does Not repeat, It Rhymes
Title

 Begin essay…

