Catsos- World History CP2

Persuasive Essay: Emperor Qin Shi Huangdi

History is filled with disagreement and uncertainty. Historians are therefore constantly defending their position (thesis) and trying to convince others to agree with them. To do so, they gather evidence that supports their argument and craft it into a persuasive piece of writing. The ability to write persuasively is thus a significant part of what it means to be a historian. As you have all worked hard this semester to develop your skills as historians, I am asking that you too develop a thesis and craft a persuasive essay around it.

To write a successful persuasive essay you should:

1. Write a strong thesis that states your position on the selected topic

2. Include specific evidence and details that support your thesis and help build a strong case for your argument
3. Consider opposite views. A great way to strengthen your argument is to disprove counterarguments (arguments that go against your position).

4. Write a strong conclusion that includes a “so what” statement.

Assignment

Essay Question: Was Shi Huangdi an effective leader? Why or why not?

Requirements:

1. Before writing your essay, you need to complete the attached outline (homework grade)
2. Your essay should be at least 5 paragraphs (introduction, 3 body paragraphs, and conclusion)
Essays should be written in 12 point Times New Roman font with 1 inch margins. Essays should be double-spaced and should come out to approximately 2-3 pages. Your heading should be single-spaced and formatted as follows:

Persuasive Essay Rubric

Due date: _________________________________

Weight: 100 points

	Thesis

15 points
	Focus of Topic

25 points
	Citation of Evidence

 25 points
	Development of Ideas

 20 points
	Spelling, Grammar, and Mechanics/ Formatting

 15 points

	*Original and interesting

*Specifically states argument (is NOT vague)

*Incorporates information which previews each of the 3 body paragraphs

*Lends itself to being supported by evidence from the text
	*Topic is clearly identified in introduction and re-referenced throughout essay

*The ideas discussed are clearly and accurately derived from the documents and class discussions

*Main idea is well-focused and well-supported throughout essay
	*Each point made is sufficiently supported by evidence
*Any quotes used are cited
*Information paraphrased from other sources is cited
*Examples/ supporting detail is appropriate and relevant to the argument being made
	*A larger conclusion about the topic

*Explanations are given to show how each piece of evidence advances the overall thesis

*Concluding paragraph summarizes main points of body paragraphs
	*There are NO spelling errors

*No switching from past to present tense

*No run-on sentences

*Correct punctuation and capitalization

*Size 12 Times New Roman font, one inch margins, double spaced

*Does not use personal pronouns

*Correct header (single space, original title)

	
	
	
	
	

Total: ____________________________________

OUTLINE

I. Introduction

a. Hook statement (draw the reader in!)

b. Background information/ preview of subpoints
c. Thesis statement

II. Thesis Qualifier #1
a. Topic sentence

b. First supporting detail

c. Second supporting detail

d. Finisher sentence that brings your specific points back to the thesis

III. Thesis Qualifier #2
a. Transition sentence/Topic sentence
b. First supporting detail

c. Second supporting detail

d. Finisher sentence that brings your specific points back to the thesis
IV. Thesis Qualifier #3
a. Transition sentence/Topic sentence

b. First supporting detail

c. Second supporting detail

d. Finisher sentence that brings your specific points back to the thesis

V. Conclusion

a. Restate and connect three thesis qualifiers
b. Bring the three thesis qualifiers back to your thesis

c. “So what” statement- why does your conclusion matter???
Essay background and outline source: Kimball/Martin, https://seguecommunity.middlebury.edu/
Your Name

Due Date

Ms. Catsos

Class Period

					Title

