

Zander- Global	Name:			Period:
[bookmark: _GoBack]
	
Did the innovation of agriculture that led to the river valley civilizations allow human society to progress from the hunter-gatherer lifestyle?
Write an essay that addresses this question with a clear thesis. Evidence used can be anything that you researched for your project, any primary source documents that we looked at in class (Mesopotamian and Egyptian docs), scholarly articles (Before Class, The Worst Mistake in Human History, The Origins of Patriarchy), etc…

	Outcome
	Exceeds
	Meets
	Not Yet

	Communicate

	Ideas and information understood, mindful of audience, purpose and setting. Student uses formal writing to organize thoughts to best support thesis.

___ Introduction captivates audience through bold use of style and word choice that allows audience to understand the argument without sounding formulaic

___ Organization of essay is logical and topic sentences are aligned to rationale

___ Conclusion intriguingly wraps up argument in a new way without introducing new information

___ Paper avoids dropped quotes, 1st and 2nd person (I, you), and contractions (can’t, won’t)

	Ideas and information understood, mindful of audience, purpose and setting. Student uses formal writing to organize thoughts to support thesis.

___ Introduction adequately prepares audience for the argument by narrowing down presentation of ideas to the thesis

___ Organization of essay is logical and topic sentences are aligned to rationale

___ Conclusion adequately wraps up argument in a new way without introducing new information

___ Paper avoids dropped quotes, 1st and 2nd person (I, you), and contractions (can’t, won’t)

	

	Argue

	Build a case for and defend conclusions reached, based in sound logic and valid evidence.

___ Thesis statement includes clear debatable opinion and rationale. Audience understands argument and where paper is going immediately after reading introduction

___ Each body paragraph uses multiple pieces of appropriate evidence that support thesis and rationale (topic sentences)

___ A counter-claim is addressed and dismissed
	Build a case for and defend conclusions reached, based in sound logic and valid evidence.

___ Thesis statement includes clear debatable opinion and rationale.

___ Each body paragraph uses at least 2 pieces of appropriate evidence that support thesis and rationale (topic sentences)

___ A counter-claim is addressed and dismissed

	

	Be Precise

WORD WALL
Ethnocentric
Paleolithic
Neolithic Revolution
Hunter-Gatherer
“Primitive Communism”
Domestication
Patriarchy
Oppression

	Student richly supports thesis with many relevant facts, examples, and details.

___ Evidence used to support thesis is accurate

___ Student accurately weaves all of the vocabulary from the Word Wall into paper

	Student richly supports thesis with many relevant facts, examples, and details.

___ Evidence used to support thesis is mostly accurate

___ Student accurately weaves most of vocabulary from Word Wall into paper

	

	Conclude

Infer meanings, analyze information and develop valid ideas based on evidence and analysis*

*Analysis= Explaining/ interpreting/ revealing something novel from the text and discussing how it supports your thesis.
	Evidence is more analytical than descriptive

___ Student explicates (analyze and develop an idea in detail) evidence to support thesis

___ When appropriate, student analyzes the source of evidence, not just evidence itself (especially for primary sources or older sources)

___ Bulk of student’s paper is analysis, not mere description. Student connects all evidence to original thesis, thereby taking old evidence to a new place for a purpose
	Evidence is both descriptive and analytical

___ Student explicates evidence to support thesis

___ Student includes description and analysis of evidence to prove that thesis is true
	

]

0 e rovaiont s ot ohe el s low o sty gt ot b !

