

AIM: WHAT IS THE DBQ ESSAY?

DO NOW: WHAT ARE THINGS TO
AVOID WHEN WRITING AN ESSAY?
WHY?

REMINDER

- HOMEWORK DUE FRIDAY
- NEXT EXAM 1/7/13
- PROJECT TBH 1/17/13

WHAT IS THE DOCUMENT BASED QUESTION

- Presents you with 9 historical documents on a single subject. (EX: War, Human Rights, Technology)
- It could be letters, speeches, written records, maps, charts, political cartoons, and secondary sources.

BASIC CHARACTERISTICS OF DBQ:

PART A SHORT ANSWERS

BASIC CHARACTERISTICS OF DBQ:

PART A SHORT ANSWERS

Document 9

...In tropical Africa the French were for a time the most enthusiastic railroad builders. In 1879, soon after beginning their penetration of the Western Sudan, they laid plans for a railroad from Senegal inland. Their first line was inaugurated in 1885 between Saint-Louis and Dakar, a distance of 163 miles. Another line, from Kayes on the Senegal River to Koulikoro on the upper Niger, was begun in 1881 and completed in 1906; this was primarily a military line whose purpose was to transport troops through unconquered territory. Yet another line, linking Konakry in French Guinea to the upper Niger, was built between 1899 and 1914, mostly for the export of natural rubber. After that the French did relatively little railroad building....

Source: Daniel R. Headrick, *The Tools of Empire: Technology and European Imperialism in the Nineteenth Century*, Oxford University Press (adapted)

9 According to Daniel R. Headrick, what was **one** reason the French built railroads in tropical Africa? [1]

Score

BASIC CHARACTERISTICS OF DBQ:

PART A SHORT ANSWERS

Document 9

...In tropical Africa the French were for a time the most enthusiastic railroad builders. In 1879, soon after beginning their penetration of the Western Sudan, they laid plans for a railroad from Senegal inland. Their first line was inaugurated in 1885 between Saint-Louis and Dakar, a distance of 163 miles. Another line, from Kayes on the Senegal River to Koulikoro on the upper Niger, was begun in 1881 and completed in 1906; this was primarily a military line whose purpose was to transport troops through unconquered territory. Yet another line, linking Konakry in French Guinea to the upper Niger, was built between 1899 and 1914, mostly for the export of natural rubber. After that the French did relatively little railroad building....

Source: Daniel R. Headrick, *The Tools of Empire: Technology and European Imperialism in the Nineteenth Century*, Oxford University Press (adapted)

9 According to Daniel R. Headrick, what was **one** reason the French built railroads in tropical Africa? [1]

Score

Document 2

The Three Estates in Pre-Revolutionary France

Source: Jackson J. Spielvogel, *World History*, Glencoe/McGraw-Hill, 2003 (adapted)

2 Based on the information in these graphs, identify **one** cause of the French Revolution. [1]

BASIC CHARACTERISTICS OF DBQ:

PART A SHORT ANSWERS

Document 2

Source: "The Suffragette," April 25, 1913 online at History Cooperative (adapted)

- 2 Based on this document, state **one** action taken by women in Great Britain to obtain rights. [1]

Score

Document 9

...In tropical Africa the French were for a time the most enthusiastic railroad builders. In 1879, soon after beginning their penetration of the Western Sudan, they laid plans for a railroad from Senegal inland. Their first line was inaugurated in 1885 between Saint-Louis and Dakar, a distance of 163 miles. Another line, from Kayes on the Senegal River to Koulikoro on the upper Niger, was begun in 1881 and completed in 1906; this was primarily a military line whose purpose was to transport troops through unconquered territory. Yet another line, linking Konakry in French Guinea to the upper Niger, was built between 1899 and 1914, mostly for the export of natural rubber. After that the French did relatively little railroad building....

Source: Daniel R. Headrick, *The Tools of Empire: Technology and European Imperialism in the Nineteenth Century*, Oxford University Press (adapted)

- 9 According to Daniel R. Headrick, what was **one** reason the French built railroads in tropical Africa? [1]

Score

Document 2

Source: Jackson J. Spielvogel, *World History*, Glencoe/McGraw-Hill, 2003 (adapted)

- 2 Based on the information in these graphs, identify **one** cause of the French Revolution. [1]

BASIC CHARACTERISTICS OF DBQ:

PART A SHORT ANSWERS

Document 2

Source: "The Suffragette," April 25, 1913 online at History Cooperative (adapted)

- 2 Based on this document, state **one** action taken by women in Great Britain to obtain rights. [1]

Score

Document 9

...In tropical Africa the French were for a time the most enthusiastic railroad builders. In 1879, soon after beginning their penetration of the Western Sudan, they laid plans for a railroad from Senegal inland. Their first line was inaugurated in 1885 between Saint-Louis and Dakar, a distance of 163 miles. Another line, from Kayes on the Senegal River to Koulikoro on the upper Niger, was begun in 1881 and completed in 1906; this was primarily a military line whose purpose was to transport troops through unconquered territory. Yet another line, linking Konakry in French Guinea to the upper Niger, was built between 1899 and 1914, mostly for the export of natural rubber. After that the French did relatively little railroad building....

Source: Daniel R. Headrick, *The Tools of Empire: Technology and European Imperialism in the Nineteenth Century*, Oxford University Press (adapted)

- 9 According to Daniel R. Headrick, what was **one** reason the French built railroads in tropical Africa? [1]

Score

Document 2

Source: Jackson J. Spielvogel, *World History*, Glencoe/McGraw-Hill, 2003 (adapted)

- 2 Based on the information in these graphs, identify **one** cause of the French Revolution. [1]

BASIC CHARACTERISTICS OF DBQ:

PART A SHORT ANSWERS

Document 2

Source: "The Suffragette," April 25, 1913 online at History Cooperative (adapted)

- 2 Based on this document, state **one** action taken by women in Great Britain to obtain rights. [1]

Score

Document 9

...In tropical Africa the French were for a time the most enthusiastic railroad builders. In 1879, soon after beginning their penetration of the Western Sudan, they laid plans for a railroad from Senegal inland. Their first line was inaugurated in 1885 between Saint-Louis and Dakar, a distance of 163 miles. Another line, from Kayes on the Senegal River to Koulikoro on the upper Niger, was begun in 1881 and completed in 1906; this was primarily a military line whose purpose was to transport troops through unconquered territory. Yet another line, linking Konakry in French Guinea to the upper Niger, was built between 1899 and 1914, mostly for the export of natural rubber. After that the French did relatively little railroad building....

Source: Daniel R. Headrick, *The Tools of Empire: Technology and European Imperialism in the Nineteenth Century*, Oxford University Press (adapted)

- 9 According to Daniel R. Headrick, what was **one** reason the French built railroads in tropical Africa? [1]

Score

Document 2

Source: Jackson J. Spielvogel, *World History*, Glencoe/McGraw-Hill, 2003 (adapted)

- 2 Based on the information in these graphs, identify **one** cause of the French Revolution. [1]

BASIC CHARACTERISTICS OF DBQ:

PART A SHORT ANSWERS

Document 2

Source: "The Suffragette," April 25, 1913 online at History Cooperative (adapted)

- 2 Based on this document, state **one** action taken by women in Great Britain to obtain rights. [1]

Score

Document 9

...In tropical Africa the French were for a time the most enthusiastic railroad builders. In 1879, soon after beginning their penetration of the Western Sudan, they laid plans for a railroad from Senegal inland. Their first line was inaugurated in 1885 between Saint-Louis and Dakar, a distance of 163 miles. Another line, from Kayes on the Senegal River to Koulikoro on the upper Niger, was begun in 1881 and completed in 1906; this was primarily a military line whose purpose was to transport troops through unconquered territory. Yet another line, linking Konakry in French Guinea to the upper Niger, was built between 1899 and 1914, mostly for the export of natural rubber. After that the French did relatively little railroad building....

Source: Daniel R. Headrick, *The Tools of Empire: Technology and European Imperialism in the Nineteenth Century*, Oxford University Press (adapted)

- 9 According to Daniel R. Headrick, what was **one** reason the French built railroads in tropical Africa? [1]

Score

Document 2

Source: Jackson J. Spielvogel, *World History*, Glencoe/McGraw-Hill, 2003 (adapted)

- 2 Based on the information in these graphs, identify **one** cause of the French Revolution. [1]

COMPONENTS OF SHORT ANSWERS

COMPONENTS OF SHORT ANSWERS

- **Documents are followed by one or more questions.**

COMPONENTS OF SHORT ANSWERS

- **Documents are followed by one or more questions.**
- **Questions usually ask you to look at the viewpoint of the source material.**

COMPONENTS OF SHORT ANSWERS

- **Documents are followed by one or more questions.**
- **Questions usually ask you to look at the viewpoint of the source material.**
- **Why? Because author's may have a bias.**

COMPONENTS OF SHORT ANSWERS

- **Documents are followed by one or more questions.**
- **Questions usually ask you to look at the viewpoint of the source material.**
- **Why? Because author's may have a bias.**
- **You as a historian have to be able to decipher truth from a person's personal bias on a subject.**

BASIC CHARACTERISTICS OF DBQ:

PART B ESSAY

- *Requires you to write an essay. The themes for these essays are based on the same social studies themes and concepts as are used for thematic essays.*

BASIC CHARACTERISTICS OF DBQ:

PART B ESSAY

- *Requires you to write an essay. The themes for these essays are based on the same social studies themes and concepts as are used for thematic essays.*

NOW LET'S BREAK DOWN THE ESSAY

PART

Part B Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion. Use evidence from *at least four* documents in your essay. Support your response with relevant facts, examples, and details. Include additional outside information.

Historical Context:

Technological advancements such as the *combined use of the bow and the stirrup by the Mongols, the use of the caravel by the Spanish, and the use of the railroad in India* have affected how certain civilizations and societies have interacted with each other. Changes have resulted from these interactions.

Task: Using the information from the documents and your knowledge of global history, write an essay in which you

Select *two* technological advancements mentioned in the historical context and for *each*

- Explain how this technological advancement affected the interactions of a specific civilization or society with another group
- Discuss changes that resulted from these interactions

Guidelines:

In your essay, be sure to

- Develop all aspects of the task
- Incorporate information from *at least four* documents
- Incorporate relevant outside information
- Support the theme with relevant facts, examples, and details
- Use a logical and clear plan of organization, including an introduction and a conclusion that are beyond a restatement of the theme

Part B Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion. Use evidence from *at least four* documents in your essay. Support your response with relevant facts, examples, and details. Include additional outside information.

Historical Context:

Technological advancements such as the *combined use of the bow and the stirrup by the Mongols, the use of the caravel by the Spanish, and the use of the railroad in India* have affected how certain civilizations and societies have interacted with each other. Changes have resulted from these interactions.

Task: Using the information from the documents and your knowledge of global history, write an essay in which you

Select **two** technological advancements mentioned in the historical context and for **each**

- Explain how this technological advancement affected the interactions of a specific civilization or society with another group
- Discuss changes that resulted from these interactions

Guidelines:

In your essay, be sure to

- Develop all aspects of the task
- Incorporate information from *at least four* documents
- Incorporate relevant outside information
- Support the theme with relevant facts, examples, and details
- Use a logical and clear plan of organization, including an introduction and a conclusion that are beyond a restatement of the theme

Part B Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion. Use evidence from *at least four* documents in your essay. Support your response with relevant facts, examples, and details. Include additional outside information.

Historical Context:

Technological advancements such as the *combined use of the bow and the stirrup by the Mongols*, *the use of the caravel by the Spanish*, and *the use of the railroad in India* have affected how certain civilizations and societies have interacted with each other. Changes have resulted from these interactions.

Task: Using the information from the documents and your knowledge of global history, write an essay

two advancements

Select **two** technological advancements mentioned in the historical context and for **each**

- Explain how this technological advancement affected the interactions of a specific civilization or society with another group
- Discuss changes that resulted from these interactions

Guidelines:

In your essay, be sure to

- Develop all aspects of the task
- Incorporate information from *at least four* documents
- Incorporate relevant outside information
- Support the theme with relevant facts, examples, and details
- Use a logical and clear plan of organization, including an introduction and a conclusion that are beyond a restatement of the theme

Part B Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion. Use evidence from *at least four* documents in your essay. Support your response with relevant facts, examples, and details. Include additional outside information.

Historical Context:

Technological advancements such as the *combined use of the bow and the stirrup by the Mongols*, *the use of the caravel by the Spanish*, and *the use of the railroad in India* have affected how certain civilizations and societies have interacted with each other. Changes have resulted from these interactions.

Task: Using the information from the documents and your knowledge of global history, write an essay

two advancements

Select **two** technological advancements mentioned in the historical context and for **each**

- Explain how this technological advancement affected the interactions of a specific civilization or society with another group
- Discuss changes that resulted from these interactions

Guidelines:

In your essay, be sure to

- Develop all aspects of the task
- Incorporate information from *at least four* documents
- Incorporate relevant outside information
- Support the theme with relevant facts, examples, and details
- Use a logical and clear plan of organization, including an introduction and a conclusion that are beyond a restatement of the theme

Part B Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion. Use evidence from *at least four* documents in your essay. Support your response with relevant facts, examples, and details. Include additional outside information.

Historical Context:

Technological advancements such as the *combined use of the bow and the stirrup by the Mongols, the use of the caravel by the Spanish, and the use of the railroad in India* have affected how certain civilizations and societies have interacted with each other. Changes have resulted from these interactions.

Task: Using the information from the documents and your knowledge of global history, write an essay

two advancements

Select **two** technological advancements mentioned in the historical context and for **each**

- Explain how this technological advancement affected the interactions of a specific civilization or society with another group
- Discuss changes that resulted from these interactions

Guidelines:

In your essay, be sure to

- Develop all aspects of the task
- Incorporate information from *at least four* documents
- Incorporate relevant outside information
- Support the theme with relevant facts, examples, and details
- Use a logical and clear plan of organization, including an introduction and a conclusion that are beyond a restatement of the theme

Part B Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion. Use evidence from *at least four* documents in your essay. Support your response with relevant facts, examples, and details. Include additional outside information.

Historical Context:

Technological advancements such as the *combined use of the bow and the stirrup by the Mongols, the use of the caravel by the Spanish, and the use of the railroad in India* have affected how certain civilizations and societies have interacted with each other. Changes have resulted from these interactions.

Task: Using the information from the documents and your knowledge of global history, write an essay

two advancements

Select **two** technological advancements mentioned in the historical context and for **each**

- Explain how this technological advancement affected the interactions of a specific civilization or society with another group
- Discuss changes that resulted from these interactions

Guidelines:

In your essay, be sure to

- Develop all aspects of the task
- Incorporate information from *at least four* documents
- Incorporate relevant outside information
- Support the theme with relevant facts, examples, and details
- Use a logical and clear plan of organization, including an introduction and a conclusion that are beyond a restatement of the theme

Part B Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion. Use evidence from *at least four* documents in your essay. Support your response with relevant facts, examples, and details. Include additional outside information.

Historical Context:

Technological advancements such as the *combined use of the bow and the stirrup by the Mongols, the use of the caravel by the Spanish, and the use of the railroad in India* have affected how certain civilizations and societies have interacted with each other. Changes have resulted from these interactions.

Task: Using the information from the documents and your knowledge of global history, write an essay

two advancements

Select **two** technological advancements mentioned in the historical context and for **each**

- Explain how this technological advancement affected the interactions of a specific civilization or society with another group
- Discuss changes that resulted from these interactions

two bullets

Guidelines:

In your essay, be sure to

- Develop all aspects of the task
- Incorporate information from *at least four* documents
- Incorporate relevant outside information
- Support the theme with relevant facts, examples, and details
- Use a logical and clear plan of organization, including an introduction and a conclusion that are beyond a restatement of the theme

Part B Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion. Use evidence from *at least four* documents in your essay. Support your response with relevant facts, examples, and details. Include additional outside information.

Historical Context:

Technological advancements such as the *combined use of the bow and the stirrup by the Mongols, the use of the caravel by the Spanish, and the use of the railroad in India* have affected how certain civilizations and societies have interacted with each other. Changes have resulted from these interactions.

Task: Using the information from the documents and your knowledge of global history, write an essay

two advancements

Select **two** technological advancements mentioned in the historical context and for **each**

- Explain how this technological advancement affected the interactions of a specific civilization or society with another group
- Discuss changes that resulted from these interactions

two bullets

Guidelines:

In your essay, be sure to

- Develop all aspects of the task
- Incorporate information from *at least four* documents
- Incorporate relevant outside information
- Support the theme with relevant facts, examples, and details
- Use a logical and clear plan of organization, including an introduction and a conclusion that are beyond a restatement of the theme

Part B Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion. Use evidence from *at least four* documents in your essay. Support your response with relevant facts, examples, and details. Include additional outside information.

Historical Context:

Technological advancements such as the *combined use of the bow and the stirrup by the Mongols, the use of the caravel by the Spanish, and the use of the railroad in India* have affected how certain civilizations and societies have interacted with each other. Changes have resulted from these interactions.

Task: Using the information from the documents and your knowledge of global history, write an essay

two advancements

Select **two** technological advancements mentioned in the historical context and for **each**

- Explain how this technological advancement affected the interactions of a specific civilization or society with another group
- Discuss changes that resulted from these interactions

two bullets

Guidelines:

In your essay, be sure to

- Develop all aspects of the task
- Incorporate information from *at least four* documents
- Incorporate relevant outside information
- Support the theme with relevant facts, examples, and details
- Use a logical and clear plan of organization, including an introduction and a conclusion that are beyond a restatement of the theme

Four documents

Part B Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion. Use evidence from *at least four* documents in your essay. Support your response with relevant facts, examples, and details. Include additional outside information.

Historical Context:

Technological advancements such as the *combined use of the bow and the stirrup by the Mongols*, the *use of the caravel by the Spanish*, and the *use of the railroad in India* have affected how certain civilizations and societies have interacted with each other. Changes have resulted from these interactions.

Task: Using the information from the documents and your knowledge of global history, write an essay

two advancements

Select **two** technological advancements mentioned in the historical context and for **each**

- Explain how this technological advancement affected the interactions of a specific civilization or society with another group
- Discuss changes that resulted from these interactions

two bullets

Guidelines:

In your essay, be sure to

- Develop all aspects of the task
- Incorporate information from *at least four* documents
- Incorporate relevant outside information
- Support the theme with relevant facts, examples, and details
- Use a logical and clear plan of organization, including an introduction and a conclusion that are beyond a restatement of the theme

Four documents

**Do you need to use
outside information?**

Part B Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion. Use evidence from *at least four* documents in your essay. Support your response with relevant facts, examples, and details. Include additional outside information.

Historical Context:

Technological advancements such as the *combined use of the bow and the stirrup by the Mongols*, the *use of the caravel by the Spanish*, and the *use of the railroad in India* have affected how certain civilizations and societies have interacted with each other. Changes have resulted from these interactions.

Task: Using the information from the documents and your knowledge of global history, write an essay

two advancements

Select **two** technological advancements mentioned in the historical context and for **each**

- Explain how this technological advancement affected the interactions of a specific civilization or society with another group
- Discuss changes that resulted from these interactions

two bullets

Guidelines:

In your essay, be sure to

- Develop all aspects of the task
- Incorporate information from *at least four* documents
- Incorporate relevant outside information
- Support the theme with relevant facts, examples, and details
- Use a logical and clear plan of organization, including an introduction and a conclusion that are beyond a restatement of the theme

Four documents

**Do you need to use
outside information?**

YES!!!!!!!

Part B

Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion. Use evidence from *at least four* documents in your essay. Support your response with relevant facts, examples, and details. Include additional outside information.

Historical Context:

Throughout history, protest movements have formed in response to government policies and actions. Some examples of protest movements are *the woman's rights movement in Great Britain, the prodemocracy movement in China, and the anti-apartheid movement in South Africa*. These protest movements have resulted in different government responses.

Task: Using the information from the documents and your knowledge of global history, write an essay in which you

Choose *two* protest movements mentioned in the historical context and for *each*

- Describe the historical circumstances surrounding this protest movement
- Discuss an action taken by the protesters
- Discuss a government response to this protest movement

Guidelines:

In your essay, be sure to

- Develop all aspects of the task
- Incorporate information from *at least four* documents
- Incorporate relevant outside information
- Support the theme with relevant facts, examples, and details
- Use a logical and clear plan of organization, including an introduction and a conclusion that are beyond a restatement of the theme

Part B

Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion. Use evidence from *at least four* documents in your essay. Support your response with relevant facts, examples, and details. Include additional outside information.

Historical Context:

Throughout history, protest movements have formed in response to government policies and actions. Some examples of protest movements are *the woman's rights movement in Great Britain, the prodemocracy movement in China, and the anti-apartheid movement in South Africa*. These protest movements have resulted in different government responses.

Task: Using the information from the documents and your knowledge of global history, write an essay in which you

Choose *two* protest movements mentioned in the historical context and for *each*

- Describe the historical circumstances surrounding this protest movement
- Discuss an action taken by the protesters
- Discuss a government response to this protest movement

Guidelines:

In your essay, be sure to

- Develop all aspects of the task
- Incorporate information from *at least four* documents
- Incorporate relevant outside information
- Support the theme with relevant facts, examples, and details
- Use a logical and clear plan of organization, including an introduction and a conclusion that are beyond a restatement of the theme

Part B

Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion. Use evidence from *at least four* documents in your essay. Support your response with relevant facts, examples, and details. Include additional outside information.

Historical Context:

Throughout history, protest movements have formed in response to government policies and actions. Some examples of protest movements are *the woman's rights movement in Great Britain, the prodemocracy movement in China, and the anti-apartheid movement in South Africa*. These protest movements have resulted in different government responses.

Task: Using the information from the documents and your knowledge of global history, write an essay in

protest movements

Choose *two* protest movements mentioned in the historical context and for *each*

- Describe the historical circumstances surrounding this protest movement
- Discuss an action taken by the protesters
- Discuss a government response to this protest movement

Guidelines:

In your essay, be sure to

- Develop all aspects of the task
- Incorporate information from *at least four* documents
- Incorporate relevant outside information
- Support the theme with relevant facts, examples, and details
- Use a logical and clear plan of organization, including an introduction and a conclusion that are beyond a restatement of the theme

Part B

Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion. Use evidence from *at least four* documents in your essay. Support your response with relevant facts, examples, and details. Include additional outside information.

Historical Context:

Throughout history, protest movements have formed in response to government policies and actions. Some examples of protest movements are *the woman's rights movement in Great Britain, the prodemocracy movement in China, and the anti-apartheid movement in South Africa*. These protest movements have resulted in different government responses.

Task: Using the information from the documents and your knowledge of global history, write an essay in

protest movements

Choose *two* protest movements mentioned in the historical context and for *each*

- Describe the historical circumstances surrounding this protest movement
- Discuss an action taken by the protesters
- Discuss a government response to this protest movement

Guidelines:

In your essay, be sure to

- Develop all aspects of the task
- Incorporate information from *at least four* documents
- Incorporate relevant outside information
- Support the theme with relevant facts, examples, and details
- Use a logical and clear plan of organization, including an introduction and a conclusion that are beyond a restatement of the theme

Part B

Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion. Use evidence from *at least four* documents in your essay. Support your response with relevant facts, examples, and details. Include additional outside information.

Historical Context:

Throughout history, protest movements have formed in response to government policies and actions. Some examples of protest movements are *the woman's rights movement in Great Britain*, *the prodemocracy movement in China*, and *the anti-apartheid movement in South Africa*. These protest movements have resulted in different government responses.

Task: Using the information from the documents and your knowledge of global history, write an essay in

protest movements

Choose *two* protest movements mentioned in the historical context and for *each*

- Describe the historical circumstances surrounding this protest movement
- Discuss an action taken by the protesters
- Discuss a government response to this protest movement

three bullets

Guidelines:

In your essay, be sure to

- Develop all aspects of the task
- Incorporate information from *at least four* documents
- Incorporate relevant outside information
- Support the theme with relevant facts, examples, and details
- Use a logical and clear plan of organization, including an introduction and a conclusion that are beyond a restatement of the theme

Part B

Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion. Use evidence from *at least four* documents in your essay. Support your response with relevant facts, examples, and details. Include additional outside information.

Historical Context:

Throughout history, protest movements have formed in response to government policies and actions. Some examples of protest movements are *the woman's rights movement in Great Britain, the prodemocracy movement in China, and the anti-apartheid movement in South Africa*. These protest movements have resulted in different government responses.

Task: Using the information from the documents and your knowledge of global history, write an essay in

protest movements

Choose *two* protest movements mentioned in the historical context and for *each*

- Describe the historical circumstances surrounding this protest movement
- Discuss an action taken by the protesters
- Discuss a government response to this protest movement

three bullets

Guidelines:

In your essay, be sure to

- Develop all aspects of the task
- Incorporate information from *at least four* documents
- Incorporate relevant outside information
- Support the theme with relevant facts, examples, and details
- Use a logical and clear plan of organization, including an introduction and a conclusion that are beyond a restatement of the theme

Part B

Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion. Use evidence from *at least four* documents in your essay. Support your response with relevant facts, examples, and details. Include additional outside information.

Historical Context:

Throughout history, protest movements have formed in response to government policies and actions. Some examples of protest movements are *the woman's rights movement in Great Britain, the prodemocracy movement in China, and the anti-apartheid movement in South Africa*. These protest movements have resulted in different government responses.

Task: Using the information from the documents and your knowledge of global history, write an essay in

protest movements

Choose *two* protest movements mentioned in the historical context and for *each*

- Describe the historical circumstances surrounding this protest movement
- Discuss an action taken by the protesters
- Discuss a government response to this protest movement

three bullets

Guidelines:

In your essay, be sure to

- Develop all aspects of the task
- Incorporate information from *at least four* documents
- Incorporate relevant outside information
- Support the theme with relevant facts, examples, and details
- Use a logical and clear plan of organization, including an introduction and a conclusion that are beyond a restatement of the theme

Four documents

Part B

Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion. Use evidence from *at least four* documents in your essay. Support your response with relevant facts, examples, and details. Include additional outside information.

Historical Context:

Throughout history, governments have adopted policies or have taken actions that have contributed to the denial of human rights to certain groups. These groups include **Ukrainians**, **Cambodians**, and **Rwandans**. This denial of human rights has had an impact on the region in which it occurred as well as on the international community.

Task: Using the information from the documents and your knowledge of global history, write an essay in which you

Select **two** groups mentioned in the historical context whose human rights have been denied and for **each**

- Describe the historical circumstances that contributed to the denial of this group's human rights
- Explain how a specific policy or action contributed to the denial of this group's human rights
- Discuss the impact this denial of human rights has had on the region in which it occurred and/or on the international community

Guidelines:

In your essay, be sure to

- Develop all aspects of the task
- Incorporate information from *at least four* documents
- Incorporate relevant outside information
- Support the theme with relevant facts, examples, and details
- Use a logical and clear plan of organization, including an introduction and a conclusion that are beyond a restatement of the theme

Part B

Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion. Use evidence from *at least four* documents in your essay. Support your response with relevant facts, examples, and details. Include additional outside information.

Historical Context:

Throughout history, governments have adopted policies or have taken actions that have contributed to the denial of human rights to certain groups. These groups include **Ukrainians**, **Cambodians**, and **Rwandans**. This denial of human rights has had an impact on the region in which it occurred as well as on the international community.

Task: Using the information from the documents and your knowledge of global history, write an essay in which you

Select **two** groups mentioned in the historical context whose human rights have been denied and for **each**

- Describe the historical circumstances that contributed to the denial of this group's human rights
- Explain how a specific policy or action contributed to the denial of this group's human rights
- Discuss the impact this denial of human rights has had on the region in which it occurred and/or on the international community

Guidelines:

In your essay, be sure to

- Develop all aspects of the task
- Incorporate information from *at least four* documents
- Incorporate relevant outside information
- Support the theme with relevant facts, examples, and details

NOW YOU TRY ONE ON YOUR OWN

Part B

Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion. Use evidence from *at least four* documents in your essay. Support your response with relevant facts, examples, and details. Include additional outside information.

Historical Context:

Economic development in some countries has resulted in a variety of changes. These economic developments have affected the people and the country in positive and negative ways. Three countries experiencing economic development are **China (1976–present)**, **Mexico (1980–present)**, and **Botswana (1966–present)**.

Task: Using the information from the documents and your knowledge of global history, write an essay in which you

Choose **two** of the countries mentioned in the historical context and for **each**

- Describe a change that resulted from economic development within the country
- Discuss positive **and/or** negative effects this economic development has had on the people and/or the country

Guidelines:

In your essay, be sure to

- Develop all aspects of the task
- Incorporate information from *at least four* documents
- Incorporate relevant outside information
- Support the theme with relevant facts, examples, and details
- Use a logical and clear plan of organization, including an introduction and a conclusion that are beyond a restatement of the theme

Part B

Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion. Use evidence from *at least four* documents in your essay. Support your response with relevant facts, examples, and details. Include additional outside information.

Historical Context:

Economic development in some countries has resulted in a variety of changes. These economic developments have affected the people and the country in positive and negative ways. Three countries experiencing economic development are **China (1976–present)**, **Mexico (1980–present)**, and **Botswana (1966–present)**.

Task: Using the information from the documents and your knowledge of global history, write an essay in which you

Choose **two** of the countries mentioned in the historical context and for **each**

- Describe a change that resulted from economic development within the country
- Discuss positive **and/or** negative effects this economic development has had on the people and/or the country

Guidelines:

In your essay, be sure to

- Develop all aspects of the task
- Incorporate information from *at least four* documents
- Incorporate relevant outside information
- Support the theme with relevant facts, examples, and details
- Use a logical and clear plan of organization, including an introduction and a conclusion that are beyond a restatement of the theme

NOW YOU TRY ONE ON YOUR OWN

Part B

Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion. Use evidence from at *least four* documents in your essay. Support your response with relevant facts, examples, and details. Include additional outside information.

Historical Context:

Throughout history, various societies unified and controlled regions using transportation systems. These systems include ***roads, canals, and railroads.***

Task: Using the information from the documents and your knowledge of global history, write an essay in which you

Select ***two*** transportation systems mentioned in the historical context and for ***each***

- Explain how various societies unified ***and/or*** controlled regions by using the transportation system

Do not use road systems, canal systems, or railroad systems found within the United States in your response.

Guidelines:

In your essay, be sure to

- Develop all aspects of the task
- Incorporate information from at *least four* documents
- Incorporate relevant outside information
- Support the theme with relevant facts, examples, and details
- Use a logical and clear plan of organization, including an introduction and a conclusion that are beyond a restatement of the theme

Part B

Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion. Use evidence from at *least four* documents in your essay. Support your response with relevant facts, examples, and details. Include additional outside information.

Historical Context:

Throughout history, various societies unified and controlled regions using transportation systems. These systems include ***roads, canals, and railroads.***

Task: Using the information from the documents and your knowledge of global history, write an essay in which you

Select ***two*** transportation systems mentioned in the historical context and for ***each***

- Explain how various societies unified ***and/or*** controlled regions by using the transportation system

Do not use road systems, canal systems, or railroad systems found within the United States in your response.

Guidelines:

In your essay, be sure to

- Develop all aspects of the task
- Incorporate information from at *least four* documents
- Incorporate relevant outside information
- Support the theme with relevant facts, examples, and details
- Use a logical and clear plan of organization, including an introduction and a conclusion that are beyond a restatement of the theme

NOW YOU TRY ONE ON YOUR OWN

THINGS TO AVOID IN PART B: ESSAY

THINGS TO AVOID IN PART B: ESSAY

- **Use information from the documents, however, you should not just repeat the information from the document.**

THINGS TO AVOID IN PART B: ESSAY

- **Use information from the documents, however, you should not just repeat the information from the document.**
- **YOU MUST USE OUTSIDE INFORMATION FROM YOUR KNOWLEDGE OF HISTORY, NOT JUST THE DOCUMENTS.**

THINGS TO AVOID IN PART B: ESSAY

- **Use information from the documents, however, you should not just repeat the information from the document.**
- **YOU MUST USE OUTSIDE INFORMATION FROM YOUR KNOWLEDGE OF HISTORY, NOT JUST THE DOCUMENTS.**
- **Documents + Outside Information= HIGH SCORE :)**

DBQ OUTLINES

	Document(s) Used	Outside Information
BULLET #1		
BULLET #2		
BULLET #3		