Sem 1, 2017-18

​​CHY 4U Essay: Process and Product
(* for running process marks grouped under T)

Section 1
· Learn proper Chicago style bibliographic format (see “Documentation for History Essays” on blog).
· Topic selection in library.
· *Background and topic overview notes from encyclopedia (online or print), textbook and at least two specific book sources. (T process /5)
· Fill in First Set of Notes and Historical Context/Current Topic Overview worksheet (K mark for worksheet /25).
PLAN AHEAD: I need to go to the library on __

Section 2

· *Working Bibliography: fill in worksheet as you take notes from 2 additional specific sources. Eventually you will need 8-10 sources in total, maximum 3 Internet sites (with CRAAP test for each – see blog). (T process /10)
· *Research notes: complete notes in proper format. Highlight evidence from potential sub-topics in different colours (create a legend of colours). (T process /15)
· *Thesis conference: meet with teacher outside of class time. Fill in and bring thesis conference form. (T process /7)

PLAN AHEAD: I need to go to the library on __

Section 3
· Take additional research notes if needed to tidy up weak sub-topics (based on discussion at thesis conference).
· Add up how many pieces of solid, detailed, real-life evidence you have.

PLAN AHEAD: I need to go to the library on __

Section 4

· Essay Outline: complete point-form outline identifying points, examples, connection to thesis and author/date/page citations for each sub-topic. (T marks for evidence /30, A for argument connecting evidence to thesis /10)

· First draft (add in foot-notes in proper format; add introduction, conclusion, topic and concluding sentences, etc.).
· *Rough Draft (not first draft): draft must include intro, conclusion, body paragraphs, footnotes, bibliography. (T process /9)

· *Peer Evaluation: fill in the form commenting on the quality of someone else’s draft. (T process /4)

· Additional drafts.
· Final product: 8-10 pages double spaced, typed, 10-12 point font, including proper footnotes, bibliography, title page with name, date, title, teacher, course, school – must have handed in all previous process steps or essay will not be marked. 15% of course mark.
PLAN AHEAD: I need to set aside time to write my outline on __ and then my draft on ___
*T process total = /50 marks
