AP Long Essay Expectations and Guidelines
This guide is meant to provide you with structure and organizational strategies for writing the long essay. If you ever need further help, please do not hesitate to come to me for assistance.

What is the Long Essay?

The long essay is simply a regular essay prompt/question. The long essay will focus on one of the following skills:

· Comparison
· Causation
· CCOT
You will have a choice between three questions. Each question will focus on the same skill (one of the skills listed above), but be from a different time period (option 1 will be from periods 1-2, option 2 from periods 3-4, and option 3 from periods 5-6). You will have 40 minutes to write the essay. The essay is scored out of 6 total points. This will be worth 15% of your total AP score.
If in Class:

Timed essay prompts in this class will instruct you to take 5 minutes to prepare your essay. This is crucial. The first mistake many make is jumping right in to writing the essay. You should go through the following process before writing:

1) Analyze the questions and consider what you are being asked to do. Ensure you understand the directive term (analyze, discuss, compare, evaluate, etc.).

i. VERY IMPORTANT: Ensure you answer the question in the essay. Know following:

1. Time (When?)

2. Place (Where?)

3. Topic (What)?

2) Brainstorm what you know about the topic. You may want to sketch a small outline as you do this. Think of a working thesis, a general answer to the question.

3) Anticipate counter-arguments to your thesis. Basically, consider arguments that may go against your thesis. If you have time, include this in your essay somewhere, but dispute it/prove you are correct.

4) Develop a thesis statement. It should be a concise, but detailed description of the topic of your paper and introduce the subtopics you will discuss. It should be analytical and comprehensive in nature. A good thesis should include a topic, direction, and at least three divisions/points for your essay.

Writing the Long Essay Question:
Proper organization is crucial for a good essay. It assists in demonstrating analysis and is very helpful in terms of answering the question correctly. Follow the general guidelines below for ALL essay questions in this class.
Introduction

· For the very first sentence, provide a solid, broad topic sentence that hooks the reader into the essay. Basically, introduce time and place (1 sentence).

· Provide around 3-4 sentences of historical background information or context. Build the reader up to the thesis. Your context should clearly connect to the topic.
· End with your claim/thesis statement.

· It may be helpful to think of this as a funnel. You go from broad to specific in your introduction. You are constructing a map for the reader in terms of what you are writing.
Contextualization

· This simply means explaining the broader events that influenced or were influenced by the topic.
· Think of this as the bigger picture.
· You are tying into the historical era and explaining how something fits into this context.
· This should be done in the introduction after your broad topic sentence.
· This has to be relevant to the question and fully explained. Three sentences should be the aim.
· Example:
· Prompt: ““Analyze the major impacts of the Neolithic Revolution.”

· Example: “During the Paleolithic era, humans were focused on hunting and gathering as a primary source of food. These societies eventually built a deep understanding of the natural world around them. As they did so, Paleolithic groups experimented with the natural resources around them and searched for a permanent source of food. This led to the revolutionary development of agriculture, commonly referred to as the Neolithic Revolution (8000 BCE). This event had enormous impacts for world history. [THESIS STATEMENT]”.
Thesis:

· Your thesis must address the prompt without rephrasing or copying it.

· Your thesis should make a claim that can be defended and that responds to all parts of the question. Clearly answer the question given. It should contain three main points.
· You must qualify. To qualify is to answer what it is about with specifics or quantities. Take a position or judgement.
· I suggest you do the following for your thesis statement:

· Directly answer the question/prompt.

· Have three strong points/examples.

· Use the example prompts and responses below to help with this.

· Examples:

· Prompt: “Evaluate the most significant impact of the Neolithic Revolution”

· Thesis: “While the Neolithic Revolution had many impacts, the most significant was the impact human society. This is because it led to social stratification, the creation of unequal law codes, and the development of patriarchal systems.”
· Prompt: “Evaluate the extent to which the formation of the Han and Roman empires was similar.”
· Thesis: “The Classical Roman and Han Empires had far more similarities than differences. Although both the Classical Roman and Han Empires differed in their use of a core philosophy to establish rule, both empires centralized power and expanded their frontiers using military force.”
· Prompt: “Evaluate the extent to which the global balance of political power changed in the period 1900 to the present.”
· Thesis: “Although the global balance of power continued to rely on alliances for global conflicts throughout the 20th century, it primarily changed since power went from primarily Western Europe to the Cold War balancing power between the U.S. and USSR.”
Body:

· ASSUME I KNOW NOTHING. Be as specific as possible in your essay. Write like I am some ignorant person that has never taken a history class in my entire life.

· Arrange your body paragraphs around the three points in your thesis (causes and effects, similarities and differences, changes and continuities, reasons for a turning point).

· You can have more than three body paragraphs if you need to. Do not feel confined to the idea of three body paragraphs. Organize your points logically.
· You need to use multiple examples/pieces of evidence to prove your argument. It does not matter what you know. What matters is how you can use what you know to prove your thesis/argument.

· Each body paragraph should follow this structure:
Topic Sentences
· A topic sentence to start each body paragraph out. It summarizes one of the major points of your thesis.

· Examples: “The Han and Roman Empires both had a centralized system of power.” “Further, both the Han and Roman Empires had expansion efforts along their frontiers.” “Despite these similarities, the two empires differed in terms of the utilization of philosophies in their government.”
Evidence
· Include specific, factual information and examples to support your topic sentence.

· Have at least 2 examples to prove/support your argument.
Analysis
· Analyze the information. Draw conclusions from the information. Interpret why something happened, why a similarity existed, etc.

· Analyze is different than summarize

· Summarize=what happened

· Analyze=why it happened
· This simply means you must explain why. Why was something similar and different? Why did things change over time or stay the same over time? What is the greater context that explains the causes behind an event? How much of a turning point was something?
· Always provide examples to support your analysis and analyze in every paragraph.
· Use key words that demonstrate analysis.
· Examples of analysis:
· “Because China had undergone a time period of warring states, they needed a philosophy to help control their country. Rome was relatively stable and did not need a philosophy to control their country as a result.”
· “The climatic conditions were favorable for the Neolithic Revolution since the Ice Age had just ended. With the Ice Age over, warmer temperatures were the natural result.”
· “The Neolithic Revolution may have been a major turning point in energy transformation, but the Industrial Revolution was arguably larger. It led to fossil fuels being used, environmental damage, and other impacts that simply overshadow the Neolithic Revolution.”
· “It is likely that China’s use of the Mandate of Heaven stayed the same in order to maintain political order and peace. Using religion to justify their rule allowed them to maintain control over their people.”
Other Body Paragraph Tips

· Be sure you are accurate. Do not simply make up information if you are unsure. It is better to leave something out entirely than to include potentially inaccurate information.
· Include transitional phrases (however, first, in addition, moreover, etc.) and transitional sentences where appropriate.
· Part of the AP rubric is simply about good writing. If you follow the structure above, you are on your way to being a strong writer.
Conclusion:

· Have a topic sentence/transition sentence.
· Briefly restate your thesis and summarize your argument.
· Connect the information to past or future events for history essays. Preview what is to come. For example, if your essay is about the Neolithic Revolution, discuss the connection to the rise of civilizations. The goal is to make this a natural connection and for it to flow. It shouldn’t jump out or be an odd connection.

· Example

i. “It is clear that the Neolithic Revolution had a tremendous impact on the world. It led to massive changes in human interactions with the environment, altered mankind’s social structure, and even shaped the formation of law codes in history. These basic impacts allowed humans to form some of the first early civilizations, such as the Shang Dynasty in China. These civilizations built upon the changes that came about from the Neolithic Revolution and provided the foundation for the eventual creation of empires.”

· You can also connect the information to a similar event in history. It should stay focused on the topic (if the topic is about how classical empires used religion to rule , connect it to future empires that used religion to rule)

· Example

i. “It is clear that the Neolithic Revolution led to massive changes in how humans interacted with the environment, humanity’s social structure, and even in how humans shaped law codes. An event of this kind would not be seen again until the Industrial Revolution. Like the Neolithic Revolution, this was a major change in how humans interacted with the environment. For example, the Industrial Revolution led to humans using fossil fuels, which led to a negative impact in terms of global warming. The Neolithic Revolution had negative impacts as well, such as soil erosion from over farming.”
Other Essay Tips:
· Avoid thesis killers or essay killers: “I think…, In this essay I will…., I…, Back in the day…, The people…, I’m going to tell you about…, aspects (unless you expand on it, otherwise it is too vague)…, never…, always…, stuff…”

· Avoid generalizations. Always be as specific as possible. Avoid clichés.
· Practice good grammar and sentence structure

· Avoid rhetorical questions
· Include dates when appropriate. Always be as specific as possible.

Common Mistakes in Essays
· Not having a thesis in the introduction. DO NOT put the thesis anywhere else. It is bad writing.

· Does not work above the essay rubric. The AP rubric is the minimum. Go beyond the minimum expectations.

· Provide more than what they want

· Does not answer all aspects of the question

· Qualifiers are vague

· Examples: “There were economic, political, and cultural differences.” This is too vague. Turn it into something specific (trade, centralized political structure, and political philosophies).

· Does not apply the thesis points to the body paragraphs

· Use the points in the thesis as categories of organization in the body paragraphs.

· Does not budget time (for timed essays)

· Budget your time. Each essay is equal in value in terms of points. Give equal time to your essays (40 minutes each).

· No prewriting occurs

· Always pre-write

· No thesis at all

· COMPLETELY UNACCEPTABLE

Special Note for Comparison Essays (READ):

· NEVER. EVER. Do the following:

· List information about one event in your first body paragraph

· List information about the other event in your second body paragraph

· Compare and contrast in your last body paragraph

· This is not comparing and contrasting.
· Why?

· You are not answering the question until the fourth paragraph. This is NOT a proper essay. You are not illustrating any thought.
The Generic Outline:
I. Introduction

a. Strong, broad topic sentence that relates to the question. (1 sentence)

b. Background information and historical context to build to a thesis (3 sentences)

c. Thesis statement

II. Body

a. Point 1 from thesis

i. Topic sentence
ii. Supporting facts/evidence

iii. Analysis

b. Point 2 from thesis

i. Topic sentence
ii. Supporting facts/evidence

iii. Analysis

c. Point 3 from thesis

i. Topic sentence
ii. Supporting facts/evidence

iii. Analysis

d. Point 4 from thesis (if needed) and so on

III. Counter-Argument. Once you have mastered the above, we will discuss the counter-argument.

IV. Conclusion

a. Topic sentence of transition sentence

b. Link to the future
Essay Structure based on Type
Causation
This essay is requiring you to analyze the causes and/or effects of something. Follow this structure:

I. Introduction

a. Strong, broad topic sentence that relates to the question. (1 sentence)

b. Background information and historical context to build to a thesis (3 sentences)

c. Thesis statement (Examples: Causes only: “The Neolithic Revolution was caused by ____, ____, and ____.”; Effects only: “The Neolithic Revolution impacted World History by _____, ____, and ____.”; Cause and effect: ”The Neolithic Revolution was primarily caused by ____ and _____, while it impacted world history by _____.”)
II. Body

a. Point 1 from thesis

i. Topic sentence (“The first major cause of the Neolithic Revolution was ___”)

ii. Supporting facts/evidence

iii. Analysis

b. Point 2 from thesis

i. Topic sentence (“Another major cause was _____”)

ii. Supporting facts/evidence

iii. Analysis

c. Point 3 from thesis (“Perhaps the most important cause was _____”)

i. Topic sentence

ii. Supporting facts/evidence

iii. Analysis

d. Point 4 from thesis (if needed)

III. Counter-Argument (if required)

IV. Conclusion

a. Topic sentence of transition sentence

b. Link to the future or past
Special Note (READ):

· If the essay prompt asks you to evaluate the most significant effect of an event, your thesis must pick one effect you believe to be the most important and support it with three points as to why. This would also apply to any other type of prompt (most significant change, most significant difference, etc.).
For Comparison

This essay type is asking you to compare and contrast two things. Follow this structure:

I. Introduction

a. Strong, broad topic sentence that relates to the question. (1 sentence)

b. Background information and historical context to build to a thesis (3 sentences)

c. Thesis statement (Example: “While both the French and American Revolutions were inspired by the Enlightenment and were initially led by the middle class, the French Revolution was more of an internal revolt while the American Revolution was a war of independence.”)

II. Body

a. Point 1 from thesis (Similarity #1: Enlightenment ideas)

i. Topic sentence (“Both the American and French Revolutions were inspired by Enlightenment ideas”)

ii. Supporting facts/evidence

iii. Analysis

b. Point 2 from thesis (Similarity #2: Middle class leaders)

i. Topic sentence (“Another key similarity was the fact that both revolutions were initially led by middle class individuals”)

ii. Supporting facts/evidence

iii. Analysis

c. Point 3 from thesis (Difference #1: nature of revolution)

i. Topic sentence (“Despite these similarities, the American and French Revolutions differed on the exact nature of the revolution.”)

ii. Supporting facts/evidence

iii. Analysis

III. Conclusion

a. Topic sentence of transition sentence

b. Link to the future or past
Special Note (READ):

· NEVER. EVER. Do the following:

· List information about one event in your first body paragraph

· List information about the other event in your second body paragraph

· Compare and contrast in your last body paragraph

· This is not comparing and contrasting.
· Why?

· You are not answering the question until the fourth paragraph. This is NOT a proper essay. You are not illustrating any thought.

Change and Continuity over Time (CCOT)
This essay type is asking you to analyze what has changed and what has stayed the same over a period of time. Follow this structure:
I. Introduction

a. Strong, broad topic sentence that relates to the question. (1 sentence)

b. Background information and historical context to build to a thesis (3 sentences)

c. Thesis statement (“From 200 CE to 1450 CE the political structure of China remained the same in terms of the use of the civil service exam system and the use of the Mandate of Heaven, but changed in terms of the use of foreigners in the government.”)
II. Body

a. Point 1 from thesis (Change #1 or Continuity #1)

i. Topic sentence (“The first major continuity was the use of the civil service exam across the time period”)
ii. If a change paragraph, a sentence that explains what the area was like at the beginning of the time period.

iii. Supporting facts/evidence from across time period
iv. Analysis

b. Point 2 from thesis (Change #2 or Continuity #2)

i. Topic sentence (“China also experienced a continuity in terms of the Mandate of Heaven being used throughout the time period”)
i. If a change paragraph, a sentence that explains what the area was like at the beginning of the time period.

ii. Supporting facts/evidence from across time period
iii. Analysis

c. Point 3 from thesis (Continuity #1 or Change #1)

i. Topic sentence (“While China’s basic political principles stayed the same, the use of foreigners in the government did change over time”)
i. If a change paragraph, a sentence that explains what the area was like at the beginning of the time period.

ii. Supporting facts/evidence from across time period
iii. Analysis

III. Conclusion

a. Topic sentence of transition sentence

b. Link to the future or past
Rubric/Point Breakdown

For the Long Essay, you can receive a total of 6 points as follows:

Thesis/Claim (1 point)

· You get 1 point for a strong, effective thesis that answers all parts of the question. It should have a defensible position with some reasoning.

Contextualization (1 point)

· You receive 1 point for providing the broader historical context relevant to the prompt. This should be in the introduction before the thesis.

Evidence (1-2 points)

· You receive 1 point for simply providing specific examples of evidence relevant to the topic.

· You receive 1 point for supporting your argument using specific and relevant examples of evidence. This means you have a broad range of evidence throughout your paragraphs with in-depth analysis and explanation.

· Tips:

· Getting one point here is fairly simple. Provide specific examples in each body paragraph and you get one point.

· Getting two points is a little more difficult. You need to effectively support an argument with your evidence. This means you can’t just list random facts. You cannot just write a narrative. You need to go deeper and fully support an argument with the evidence you use.

Analysis and Reasoning (1-2 points)

· You receive 1 point for using historical reasoning. This simply means you use the historical skill in the prompt to answer the question.

· Causation (causes and effects (if it asks for both; otherwise, just causes or effects))

· Comparison (similarities and differences)

· CCOT (changes and continuities)

· You receive 1 point for demonstrating a complex understanding of the question.

· You have to show a deep level of analysis to get this point. This could include:

· Explaining nuance by analyzing multiple variables

· Explaining both similarity and difference, both continuity and change, or multiple causes, or both causes and effects

· Explaining relevant and insightful connections within and across time periods.

· Confirming the validity of an argument by corroborating multiple perspectives across themes

· Qualifying or modifying an argument by considering diverse or alternative views or evidence.

· Tips:

· The easiest way to get this point is to analyze all parts of the question. Explain why something changed AND why something stayed the same, explain why two items were similar AND why they were different, explain the larger reasons behind a cause, etc. This is the analyze part in the outline above. This needs to be done regardless.

· You can also provide a counter argument for this point.

· You can also make strong connections in your conclusion, as mentioned above.
How you will be Graded:

I will grade you based on the following requirements:

General Essay Skills

_____ Proper introduction with contextualization as explained in this handout.

_____ Proper thesis as explained in this handout.

_____ Each body paragraph has a topic sentence

_____ The conclusion is included and is NOT a restatement of the introduction.

_____ The essay does not include any historical errors.

_____ The essay includes no first person perspective

_____ The essay uses transitional phrases when appropriate and breaks body paragraphs up in a logical/appropriate way (essay follows proper organization structure)

Format

_____ The essay has little to no grammatical errors (few grammatical errors if in class)
_____ The essay has no spelling errors (few spelling errors if in class)
_____ The essay is typed, double spaced, and uses default word settings (take home essays; in class timed essays are obviously handwritten)
AP Rubric (I will use this to grade you in addition to or in combination with the above and award you an AP score)

_____ The essay has a clear thesis

_____ The essay has contextualization

_____ The essay identifies multiple pieces of evidence

_____ The essay explains multiple pieces of evidence to support an argument
_____ The essay demonstrates the use of the proper historical thinking skill
_____ The essay demonstrates a complex understating of the historical development in the prompt
AP Score: _______ Grade: _______
Essay Words/Terms
Essay Directives:

These are some common directive verbs or phrases found in prompts:

· Analyze: Determine the nature and relationship of the component parts of; explain; break-down. Tell “how”, “why” something happened.
· Assess: Judge the value or character of something; appraise; evaluate.
· Compare: Examine for the purpose of noting similarities AND differences. Please note that when an essay prompt says compare, they expect you to include differences as well.
· Describe: Give an account of; tell about; give a picture of.
· Discuss: Talk over; write about; consider or examine by argument or from various points of view; debate; present the different sides of.
· Evaluate: Give the positive points and the negative points of the subject matter; appraise; give an opinion regarding the value of; advantages and disadvantages
· Examine: Make clear or plain; make clear the causes or reasons for; make known in detail; tell the meaning of.
· To what extent and in what ways: How much? In what ways did an event or condition relate to another? Understand both what was done and what was still left to be done. This is a perfect essay to anticipate and refute counterarguments.

Descriptive Verbs

· Asserts

· Compliments

· Criticizes

· Demonstrates

· Embraces

· Exemplifies

· Illustrates

· Indicates

· Portrays

· Reflects

· Reveals

· Signifies

· Strengthens

· Symbolizes
· Undermines
Examples of Transition Words and Phrases:
· To clarify a sequence of events:
· First
· Second
· Third
· Next
· Finally
· Last
· In addition
· Moreover
· Further
· Furthermore
· To show a similar relationship:
· Similarly
· In like manner
· Likewise
· To point out a difference:
· In opposition to
· In contrast to
· On the other hand
· To emphasize a point:
· Indeed
· In fact
· Surely
· Certainly
· To show or point out a result:
· Consequently
· As a result
· Therefore
· Hence
· To summarize a position:
· In summation
· Finally
· In conclusion
· In short
· Thus
· To illustrate a point:
· For example
· By way of illustration
· For instance
· To contrast a position:
· On the other hand
· However
· But
· Yet
· Despite
· Although
· To record time:
· Now
· Gradually
· Later
· Eventually
· Immediately
· At once
· At this point
· Next
· Afterward
· Soon
· Then
Comparison Words
	Similarities
	Differences

	Shared
	However

	Since
	In contrast to

	Also
	When compared to

	Moreover
	Note the difference

	As well as
	Either

	Likewise
	Unlike

Change Over Time Words or Phrases to Use:

· Changed

· Altered

· Began

· Initiated

· Introduced

· Commenced

· Continuous

· Remained

· Was/were constant

· Unbroken

· Constant

· Maintained

DBQ Words or Phrases to Use:

· Exaggerate

· Further supported by doc #

· Support

· Refute

· Illustrated in doc #

· Validates
Key Indicators of Analysis:

· BECAUSE

· Affected

· Caused/caused by

· Impacted

· Due to

· Led to
