Name_____________________

Class ____
Writing Skills

· No I, me or my in history papers/essays

· Do not use the vague term “thing” often

· Use the correct form of their/there. (There is location. Their is possession.)

· Use the correct form of then/than. (Then is sequence. Than is comparison.)
· The author uses descriptive adjectives. (King Kong was big. King Kong was as massive as an army tank.)

· Sentences should not begin with a conjunction (and, but or because)
· Do not address the reader (ex. In the first paragraph you will read …. Or In conclusion…)
· Do not ask a question in your essay!
· You MUST proofread your work

Create your own thesis: ___
THESIS

What are you trying to prove?

PARAGRAPH 1: INTRODUCTION WITH THESIS

	
	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

SAMPLE THEMATIC ESSAY:

GEOGRAPHY

HISTORICAL CONTEXT:

TASKS:

Some suggestions you may use in your essay include: the Rain Forests, the Sahara Desert, Irregular Coastlines, Coal and Iron-Ore Deposits, the Himalayan Mountains, and among others, Monsoons. You are not limited to these suggestions.

PARAGRAPH 1: INTRODUCTION WITH THESIS

	
	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

Thesis= What you are trying to prove.

T –

1-

2-

3-

Geography has affected regions and civilizations in many ways. The Himalayan Mountains protected the Indus Valley Civilization from invasion. The Sahara Desert isolated the ancient Egyptian, and other North African civilizations. The Yangtze River flooded uncontrollably, yet Chinese civilization began upon its shores.
The Himalayan Mountains have had a major effect on the development of India. These mountains form a geographic and political boundary along the northern border of the Indian Sub-continent. They include the highest mountain in the world, Mount Everest which is over 29,000 feet tall. The Himalayas are very difficult to cross so they protected ancient India from foreign invaders from the North. The height of the Himalayas provide a barrier to cold winds from the North keeping most of India warm for most of the year as well. Indian culture has adapted to these high temperatures with lighter, looser, clothing.
Similar adaptations have taken place in Northern Africa because of the Sahara Desert. The Sahara is the world's largest desert. It stretches from the Atlantic Ocean to the Ethiopian highlands. Because it is difficult to cross, the desert has formed a barrier between the cultures of Northern Africa and rest of the continent. The lack of water in the desert has limited the amount of arable land in the area. This feature affects countries like Ethiopia which has difficulty consistently producing enough food to feed its people. At times, famine has resulted.
Rivers like the Yangtze in China are important for food production. The Yangtze flows eastward from the mountains of Tibet to the South China Sea. It is China's longest river. Because much of China is mountainous, people settled around rivers like the Yangtze to take advantage of the water and the rich soil. The Yangtze also provides fish for food. Since it is navigable for most of its 3600 miles, the Yangtze serves as an important means of transportation, as well as communication.
Each of these three geographic features has had a major influence on the development of the regions in which they are located. The nations and civilizations that developed around these features have adapted to their geography.
THEMATIC ESSAY 1

Directions

Read the following instructions that include a theme, a task, and suggestions. Following the instructions to create a well-organized essay that has an introduction with a thesis statement, several paragraphs explaining the thesis, and a conclusion.

Theme: Civilization

Throughout history, great civilizations have existed in various parts of the world. The cultural and intellectual achievements of these civilizations contributed to the advancement of humankind.

Task

· Define the term civilization.
· Identify two particular civilizations that made an intellectual or cultural achievement.

· Describe an example of a cultural or intellectual achievement made by each particular civilization.

· Explain the lasting importance of each of these achievements or contributions to global history.

Suggestions

You may discuss any civilization from your study of global history, except the United States. Some civilizations you might wish to consider include ancient Egypt, Sumerians, Phoenicians, classical Rome, Ancient Greece, Gupta golden age, Han golden age. You are not limited to these suggestions.

PARAGRAPH 1: INTRODUCTION WITH THESIS

	
	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

Thesis= What you are trying to prove.

T –

1-

2-

3-

__

THEMATIC ESSAY 2
Directions

Read the following instructions that include a theme, a task, and suggestions. Following the instructions to create a well-organized essay that has an introduction with a thesis statement, several paragraphs explaining the thesis, and a conclusion.

Theme: Culture and Intellectual Life

Throughout global history, certain conditions in civilizations have produced a “golden age.”

Task

· Define the term golden age.
· Describe a golden age in a specific civilization you have studied.

· Describe the political, economic and cultural conditions that helped that golden age to occur.
Suggestions
You may discuss any golden age you have studied. Some golden ages you may wish to consider include the Age of Pericles, Hellenistic Age, Pax Romana, Gupta Empire, or Han Dynasty. You are not limited to these suggestions.

Draw your outline here:
Thesis= What you are trying to prove.

T –

1-

2-

3-

THEMATIC ESSAY GENERIC OUTLINE OR DRAFT

In a well-written essay, one that includes an introductory with a thesis statement, several paragraphs and a closing paragraph, complete the following tasks:

Choose three geographical features and identify them with a nation or region

Briefly describe the geographical feature

Explain how the geographical feature has affected that region or nation

Throughout the world’s various regions there exists different geographical features. These geographical features have affected the various regions or nations within those regions in important ways.

THEMATIC ESSAY GENERIC OUTLINE OR DRAFT:

THEMATIC ESSAY GENERIC OUTLINE OR DRAFT:

Page | 1

