Revolutions Essay
Topic: “Compare And Contrast The American Revolution To The French Revolution”.
Compare: Give an account of the similarities between two (or more) items or scenarios, referring to both (all) of them throughout.
Contrast: Give an account of the differences between two (or more) items or situations, referring to both (all) of them throughout.

Essential Idea: Connect the enlightenment ideas to both revolutions. Look at the uniqueness & similarities of each of the 2 revolutions. Construct and justify reasons why the revolutions were similar and different.
Word Count: 700-850
Format: MLA
Sources: minimum of 4
Essay Outline: Thursday 10/13
Draft: Draft should contain work cites page. Should be complete essay. Draft can be hand written but must contain all required data.
Due Date: Wednesday October 16th
Submit: http://turnitin.com/ Class ID: 8798356 Enrollment password:t1gers
[bookmark: _GoBack]Points: 173 Billion Trillion

Ideas:
· Research ideas on how to write a quality essay (like THIS website)
· Don’t wait until the last minute. If you finish in one night, you’re doing it wrong.
· Don’t skimp on supporting data.
· Review your reviews after you review your review (and then have someone else review it again)
· CITE EVERYTHING – cheating equals fail, even if by omission

Brainstorm/Collect your ideas:
	Revolutions
	Enlightenment Ideas that relate
	How Enlightenment ideas were influential/implemented
	How Enlightenment ideas were counter/opposed
	Results / outcome/ practicality / long-term result

	American
	
	Example 1:

Example 2:
	Example 1:

Example 2:
	

	French
	
	Example 1:

Example 2:
	Example 1:

Example 2:
	

Essay Outline
Directions: fill out this outline BEFORE starting your essay. On this page, you will organize your brainstorm ideas. For every idea/principle/claim, be sure to give two examples that support this assertion. You are not limited to 2 ideas/similarities/differences or 2 examples of supporting evidence - THE MORE INFORMATION THE BETTER. A word of warning though, quantity is not as important as quality. Throwing in facts without connecting them to your main idea (thesis) profits you NOTHING! Your outline should be no larger than this single paper.

Thesis/Introduction:

Enlightenment Ideas that apply to both revolutions
1. Idea/principle:
a. Example 1:
b. Example 2:
2.
a.
b.
Similarities Between Revolutions:
1.
a.
b.
2.
a.
b.
Possible Reasons for Similarities:
1.
2.
Differences between Revolutions:
1.
a.
b.
2.
a.
b.
Possible Reasons for Differences:
1.
2.
Conclusion:
1.
a.
b.

Rubric
	CATEGORY
	4
	3
	2
	1

	Organization
	Information is very organized with well-constructed paragraphs and subheadings.
	Information is organized with well-constructed paragraphs.
	Information is organized, but paragraphs are not well-constructed.
	The information appears to be disorganized. 8)

	Quality of Information
	Information clearly relates to the main topic. It includes several supporting details and/or examples.
	Information clearly relates to the main topic. It provides 1-2 supporting details and/or examples.
	Information clearly relates to the main topic. No details and/or examples are given.
	Information has little or nothing to do with the main topic.

	Sources
	All sources (information and graphics) are accurately documented in the desired format.
	All sources (information and graphics) are accurately documented, but a few are not in the desired format.
	All sources (information and graphics) are accurately documented, but many are not in the desired format.
	Some sources are not accurately documented.

	Outline
	Outline form is complete and detailed
	Outline form is completed but some details are missing
	Outline is complete has several missing components
	Large portions of the outline are missing.

	First Draft
	Detailed draft is neatly presented and includes all required information.
	Draft includes all required information and is legible.
	Draft includes most required information and is legible.
	Draft is missing required information and is difficult to read.

	Paragraph Construction
	All paragraphs include introductory sentence, explanations or details, and concluding sentence.
	Most paragraphs include introductory sentence, explanations or details, and concluding sentence.
	Paragraphs included related information but were typically not constructed well.
	Paragraphing structure was not clear and sentences were not typically related within the paragraphs.

	Amount of Information
	All topics are addressed and all questions answered with at least 2 supporting sentences about each.
	All topics are addressed and most questions answered with at least 2 supporting sentences about each.
	All topics are addressed, and most questions answered with 1 supporting sentence about each.
	One or more topics were not addressed.

	Similarities
	two similarities are listed and justified/explained with two detailed facts
	two similarities are listed and justified/explained with one detailed facts
	two similarities are listed and justified/explained with one or two vague facts
	two similarities are listed with no detailed facts to support them

	Differences
	two differences are listed and justified/explained with two detailed facts
	two differences are listed and justified/explained with one detailed facts
	two differences are listed and justified/explained with or two vague facts
	two differences are listed with no detailed facts to support them

