
2005 Annotated CCOT Rubric: Atlantic World 1492-1750 May 2, 2009

Note to teachers:

This Annotated Rubric is specifically designed for the College
Board’s AP World History course, but could also be helpful in any
world history survey course. The best source of information about
how to teach essay skills is the AP World History Course Description,
(aka the “Acorn” Book), published every 2 years by the College
Board. It can be downloaded for no cost at
http://apcentral.collegeboard.com/apc/public/courses/teachers_corner/4484.html

Another great source of learning how to teach good writing skills is
by being an Essay Reader. You’ll have direct, first-hand experience
reading essays, and get an unforgettable amount of insight into the
most common writing techniques, both effective and otherwise.
You’ll also enjoy meeting other dedicated, talented, and resourceful
World History teachers from around the world who will encourage
and challenge you in a myriad of ways. You can apply to be an AP
Reader at http://apcentral.collegeboard.com/apc/public/homepage/4137.html

The discussions on the AP World History Electronic Discussion
Group (EDG) heavily influenced the comments & insights in this
Annotated Rubric. The EDG is a great way to ask questions of 1,800+
world history professionals. You can register for the EDG at
http://apcentral.collegeboard.com/apc/public/homepage/7173.html

This Annotated Rubric is by no means intended as a “turn-key”
solution to improving your students’ writing. If you want the real
training as to how to teach a good AP World History course, go to an
1-day AP Workshop or a 5-day Summer Institute. See
http://apcentral.collegeboard.com/apc/Pageflows/InstitutesAndWorkshops/InstitutesAn

dWorkshopsController.jpf

How to use this Annotated Rubric

The overall goals for this document are to help students improve their
writing and to reinforce the “Habits of Mind” discussed in the Acorn
book. In my high school, I am fortunate to have an excellent English
department that teaches students the importance of clear thesis state-

ments and good writing mechanics. My job is made far easier in that
“all” I have to do is to show the students how to apply what they’ve
already learned in their English classes to AP World History.

I’ve tried to show 3 levels of answers to each Rubric category: 1) an
unacceptable response that fails to meet the criteria; 2) an acceptable
response; and 3) an excellent response that demonstrates mastery of
the required skill. Only you know your students’ writing strengths
and weaknesses. The danger here is that some students may see the
excellent examples and give up, thinking, “I can’t possibly do that.”
Encourage them to take it one step at a time, to improve increment-
ally towards mastery, and eventually they WILL master the subject.
Keep in mind that there are five different categories on the Generic
CCOT Rubric, with seven possible points. The national median
score, at the end of the academic year, was 3.40. A student who1

scores “only” two points on their first CCOT attempt should be
heartily encouraged, and should not despair that they’ll never
achieve all seven points on the generic rubric.

Even though this question was from the 2005 test, I’ve used the
Generic Rubric from the current Acorn book to illustrate the grading
criteria. Given that this is the direction the World History Test
Development Committee is moving, I think it’s only appropriate to
use the current standards, even though the actual rubric at the time
was slightly different.

I hope this teaching tool helps your students to write and think better,
and helps you enjoy grading their writing more.

Bill Strickland
East Grand Rapids HS
East Grand Rapids, MI
bstrickl@egrps.org
http://moodle.egrps.org/mod/resource/view.php?id=1855&subdir=/Annotated_Rubrics

1

http://apcentral.collegeboard.com/apc/members/exam/exam_questions/2090.html

http://apcentral.collegeboard.com/apc/public/courses/teachers_corner/4484.html
http://apcentral.collegeboard.com/apc/public/homepage/4137.html
http://apcentral.collegeboard.com/apc/public/homepage/7173.html
http://apcentral.collegeboard.com/apc/Pageflows/InstitutesAndWorkshops/InstitutesAndWorkshopsController.jpf
http://apcentral.collegeboard.com/apc/Pageflows/InstitutesAndWorkshops/InstitutesAndWorkshopsController.jpf
mailto:bstrickl@egrps.org
http://www.egrps.org/hs/hsstaff/BSTRICKL/apwh.html
http://moodle.egrps.org/mod/resource/view.php?id=1855&subdir=/Annotated_Rubrics
http://apcentral.collegeboard.com/apc/members/exam/exam_questions/2090.html

 I have a rule in my classroom, “Any thesis that contains the words ‘very,’ ‘many,’ ‘things,’ ‘lots,’ ‘stuff,’ or ‘ways’ is automatically vetoed.” Possibly the
2

hardest skill to learn is the ability to form a sophisticated, complex thesis. One strategy I’ve learned (from Geri McCarthy of Barrington, RI) is to require

students to begin their thesis with“While”, “Although”, or “Despite/In spite of.” These words strongly encourage students to formulate a mature thesis that helps

structure the rest of their essay. Once students can consistently write a competent thesis sentence, then I concentrate on having them develop an essay

preview/outline of later paragraphs. The result should be a thesis paragraph that is several sentences long (the paragraph should NOT just be a single sentence).

2005 Annotated CCOT Rubric: Atlantic World 1492-1750 1

Question: Analyze the social and economic transformations that occurred in the Atlantic world as a result of new contacts among
Western Europe, Africa, and the Americas from 1492 to 1750.

Point
#

Official Description
Commentary

Examples and Commentary

1
Thesis

Has acceptable thesis.

The thesis must be
located at the beginning
or the end of the essay.
No “split” thesis (½ in
opening paragraph, ½
in closing paragraph)

Must be more than a
simple restatement of the
question.

The thesis must address
social AND economic
transformations AND
the ‘Atlantic world.’

Thesis cannot simultan-
eously count for trans-
formation, evidence, or
global context.

Unacceptable “There were many transformations in the Atlantic world as a result of new contacts among
Western Europe, Africa, and the Americas from 1492 to 1750.” This is merely a rephrasing of the question.
“Many” is a virtually meaningless qualifier. Be more specific!2

“Columbus’ discovery of the New World had a huge impact on the future of the Atlantic world.” or “Europe
dominated the Americas through military technology and political absolutism.” Off topic. The question asks
the reader to focus on the social and economic transformations, NOT the degree of Columbus’ impact, or
military & political developments. This illustrates why it is so important to read the question carefully and
spend time organizing the essay BEFORE actually writing. Not only would this not earn the Thesis point, it
might also distract the writer from earning point #3 (Evidence). Make sure to answer precisely what the
question asks.

Europe was going through a social and economic transformation from 1492-1750 as it moved beyond
feudalism and into the modern era. Off topic. This thesis reflects a ‘European history’ point of view. Europe’s
relationship to Africa and the Americas is a key part of this question, but a thesis devoted solely to only one
continent is irrelevant. Too often students devote considerable effort to the Renaissance, Scientific
Revolution, Reformation, Absolute Monarchy, English Civil War, etc. without relating it back to the rest of
the Atlantic world.

Minimally Acceptable “Between 1492-1750 Europe grew both socially and economically, while Africa and
the Americas suffered.” Bare minimum of acceptability. It does address both social and economic
considerations, but only vaguely.

Acceptable As Europe came to economically dominate trans-Atlantic trade, their influence over social
customs also expanded. This thesis sentence answers exactly what the question asks.

Excellent Although Europe quickly dominated the economic aspects of the Columbian Exchange, their
social influence in Africa and the Americas developed more slowly. This thesis analyzes and differentiates
specific categories of the two types of transformations, and would be eligible for the “Expanded Core”
(Extra Credit) as a “clear, analytical, and comprehensive thesis.”

 When this question was administered in 2005, for 2 points, the rubric required the writer to not only describe 4 transformations, but also analyze one of those
3

transformations. The Generic CCOT Rubric has since made Analysis a distinct category, so I separated out the analysis requirement for this annotated rubric.

This is the only difference between how the question was actually graded and how it would be graded now, given the newer rubric.

 Some students legitimately discussed the precursors for the LATER Industrial Revolution. However, an essay that incorrectly placed a fully developed
4

Industrial Revolution before 1750 C.E. did not earn any credit.

Point #
Official Description

Commentary
Examples and Commentary

2
Parts
of the

Question

Addresses all parts of the
question, though not necess-
arily evenly or thoroughly.

2 pts

For 2 Points: Essay must
accurately describe FOUR
social and economic trans-
formations that occurred as a
result of new contacts in the
Atlantic world from 1492-
1750. At least ONE must be
social, and at least ONE
must be economic.3

(Address most parts of the
question) 1 pt

For 1 Point: describe ONE
social and ONE economic
transformation.

Note: 3 economic transform-
ations would earn 0 points
(there must be at least 1
social transformation)

Note: The nature of this question makes it difficult to distinguish between a “transformation”
and “evidence.” General long-term trends (Columbian Exchange, spread of diseases)
usually counted as a transformation, while specific examples (potatos, smallpox) counted as
evidence. Readers paid close attention to the verb to identify transformations. Statements that
indicated a conclusion, connection, or cause & effect were the most obvious transformational
verbs, and often indicated analysis (point #5) as well. Likewise, the distinction between
social and economic transformations was subtle. Often the context of the statement framed
readers’ interpretation.

Unacceptable Students often rephrased a single transformation, repeating it in a later para-
graph. Each transformation could only count ONCE. Readers had to pay close attention to
the substance of the statement.

Acceptable “As the slave trade increased, it changed the native population.” = social trans.
“As the slave trade increased, it changed the native standard of living.” = economic trans.

Common Social Transformations (w/ Evidence) Common Economic Trans. (Evidence)
• Columbian Exchange • Columbian Exchange
• slave trade • slave trade
• Spanish rule (encomienda, repartimento) • Spanish rule (encomienda, repartimento)
• spread of diseases (smallpox, measles, syphilis) • triangle trade
• social stratification (peninsulars, creoles, • mercantilism

mestizos, mulattos, zambos, etc.) • prerequisites for industrial revolution4

Excellent An essay that addresses all parts of the question thoroughly or evenly.

 This illustrates an important teaching point. The Generic Rubrics published in the Acorn book are designed to give teachers a range of what grading standard
5

will be enforced at the official Reading. The precise “minimum acceptability” for each Generic Rubric category is determined by the Chief Reader at the

Reading based on a sampling of student responses to that specific question. The minimum will fluctuate each year on each question within the range allowed in

the Generic Rubric. (e.g. one year the minimum may be “supports thesis with two pieces of evidence related to social and economic transformations” while the

next year the minimum may be “three pieces of evidence….”) In the classroom, teachers should aim higher. Ideally, students should do every part of this rubric

to every question or document they ever read. That is part of the teacher’s responsibility in training students in the historian’s craft. So how many Changes,

Continuities etc. should students aim for? College Board Consultant Bard Keeler’s advice is the “Rule of 3.” No matter what the category, give three examples. 3

Changes & 3 Continuities, 3 pieces of evidence, 3 similarities & 3 differences (for Compare & Contrast essays) 3 POV’s, 3 Groupings, (for DBQs) etc.

Point #
Official Description

Commentary
Examples and Commentary

3
Evidence

Substantiates thesis with appro-
priate historical evidence. 2 pts

Include FOUR pieces of histori-
cal evidence related to social
and economic transformations.
The student must cite at least
ONE piece of evidence for a
social transformation and ONE
piece of evidence for an
economic transformation.

Partially substantiates thesis
(1 pt)

Include TWO pieces of historical
evidence related to social and
economic transformations. The
student must cite at least ONE
piece of evidence for a social
transformation and ONE piece of
evidence for an economic
transformation.

The minimum requirement for
how many transformations is
determined by the reader/
teacher, NOT the student.5

Note: The nature of this question makes it difficult to distinguish between a “transforma-
tion” and “evidence.”

Unacceptable The exchange of ideas caused both the American and French Revolutions.
This ‘evidence’ is outside the time frame (post-1750).

Numerous weak essays seemed to be borrowed from students’ US history class experi-
ences, (John Smith, Pocahontas, Jamestown, Pilgrims, Plymouth Rock, or Thanksgiving).

Acceptable “The spread of diseases among the native Americans motivated Europeans to
find an alternative labor source, which they satisfied with the introduction of the African
slave trade. (disease = transformation, slave trade = supporting evidence)

“The interactions of the Atlantic world caused a population decline in the Americas while
Africa's population increased. The Aztecs and the Incas, for example, were not immune
to new diseases such as smallpox which wiped out much of their society.” In this case,
the transformation is the American population decline of which disease is a point of
evidence.

“As a result of interactions in the Atlantic World, new cultural traditions appeared in the
Americas. The slave trade brought Africans to the Americas where Africans mixed with
native Americans and Europeans to form new languages and religions.” In this case,
“new cultural traditions” constitutes the transformation while the slave trade becomes
evidence of that transformation.

Note how the evidence should relate back to the thesis (from p. 1). It shouldn’t just “hang
out there” unrelated to anything else in the essay.

Excellent An essay that provides abundant historical evidence substantiating the thesis.

 For good advice and perspective on teaching the Habits of Mind inherent in COT essays, see Peter Stearns’ “Strategies for the Change Over Time Question,” at
6

http://apcentral.collegeboard.com/apc/members/courses/teachers_corner/40896.html, and Sharon Cohen’s “The Change-over-Time Question: Teaching

Techniques, at http://apcentral.collegeboard.com/apc/members/courses/teachers_corner/44828.html.

 2008, 2009 AP World History Course Description “Acorn Book,” p. 9.
7

Point #
Official Description

Commentary
Examples and Commentary

4
 Global
Context

Uses global historical context
effectively to show continuity
OR change.6

The student uses global histor-
ical context effectively to show
change OR continuity in the
Atlantic world from 1492 to
1750 by:

• Placing the Atlantic world in
the context of world history,

OR
• Connecting the Atlantic

world to global processes,
OR

• Describing the interactions
between at least two regions

This part of the rubric is based on the Habit of Mind, “Seeing global patterns over time and
space while also acquiring the ability to connect local developments to global ones.” In7

other words, students should know how ‘Specific Example A’ compares with ‘Global Trend
#1.’ (e.g. Does the example reflect or contradict the overall global trend? What are the
major milestones/turning points in the development of the global trend?) This requires
students to know what the global trends ARE, and then be able to cite specific examples that
support their topic sentences.

Unacceptable The slave trade was an example of an Atlantic world transformation from
1492-1750. The essay must explicitly describe the interaction between two specific regions.
Simply rephrasing this statement to “The slave trade from Africa to the Americas was an
example …” would have earned the point.

Acceptable Note: Virtually any accurate, relevant statement that described a relationship
linking Europe, Africa, and the Americas between 1492-1750 would satisfy this requirement.
Readers anticipated that this would be the easiest point to earn. Unfortunately, approx. 10%
of essays (in this reader’s experience) did not meet even this minimal requirement.

Excellent Analyzes all issues of the question (as relevant): global context, chronology,
causation, change, continuity, effects, content. An essay that provides innovative links with
relevant ideas, events, and trends.

The social status of women remained constant from 1492-1750 as European social customs
were transplanted to the Americas. While a few students wrote about continuities, the vast
majority did not. Thus, no continuities were required for the “Core” scoring. Continuities
were included in the Expanded Core (Extra Credit).

http://apcentral.collegeboard.com/apc/members/courses/teachers_corner/40896.html
http://apcentral.collegeboard.com/apc/members/courses/teachers_corner/44828.html

 2008-09 AP World History Course Description “Acorn Book,” p. 3.
8

Prerequisite CCOT Skills:

1) Periodization (When?) What IS “periodization?” Most students have difficulty understanding periodization. Time may ‘flow,’ but change (and

the significance to historians that change brings with it) is anything BUT constant & predictable. Periodization “explains the differences

[between] the period just covered [and] the period to come. For all periods, major interpretative issues, alternative historical frameworks, and

historical debates are included. [Periodization] forms an organizing principle for dealing with change and continuity throughout the course.”8

Once students can place events into the proper “Era” (e.g. Foundations, 1750-1914, etc.) they can then proceed to describe and analyze the

changes WITHIN that era.

2) Orders of Magnitude, or “Ripple Effects” (Where?) My students like to use vague adjectives. (“many, big, large, huge” etc.) I try to

discourage this habit, particularly in the thesis. Instead, I ask students to numerically conceive of how ‘big’ of an impact any historical event had

on a hypothetical scale of 1-10,000.

Level Number Historical and Hypothetical Examples

1. Local 1-10

or 101

Political - Your town elects a new mayor.

Economic - A local grocery store goes out of business, laying off 50 employees.

Social - A cool new nightclub opens in your city, featuring a local band you really like.

2. Regional /

Provincial

10-100

or 102

Political - Your state elects a new governor.

Economic - Favorable tax policies convince 1,000s of people to relocate to your state.

Social - The band’s music is played across a regional network of radio stations.

3. National /

Continental

100-1,000

or 103

Political - A revolution overthrows the government

Economic - NAFTA, creating a free trade zone between Canada, the United States, and Mexico.

Social - The band is featured on national TV, attracting millions of fans.

4. Global 1,000-10,000

or 104

Political - The nation-state becomes the most common structure around the world.

Economic - The Great Depression reduces international trade by 50% between 1929-1933.

Social - The band’s music spreads to another continent, growing even bigger there than back home.

3) Merge the “When” and “Where” Next, students must merge the “when” (based on periodization) and the “where” (from the ripple effect).

Only then can they accurately place a change in history, and in what degree or context it occurred.

4) Principle Learning In my classroom experience, my students often fail to understand history because they don’t know that ‘X’ is a subcategory

of ‘Y.’ (e.g. “That’s not a dog, it’s a golden retriever.”) If students can understand the hierarchical/categorical nature of historical knowledge,

they have a great advantage. AP World History concentrates on the Global processes that affect millions of people. Students should try to cite

evidence that is as specific as possible. Thus, don’t lump “all” of a nationality together, as if “they” are all alike in every respect.

 This list inspired by Jenny Schinleber of Cypress Creek HS, Orlando, FL
9

2005 Annotated CCOT Rubric: Atlantic World 1492-1750 7

Point #
Official Description

Commentary
Examples and Commentary

5
Analyze

Change or
Continuity

Analyzes the process of
change over time and/or
continuity.

Analyze at least one social
or economic transform-
ation.

Unacceptable Most essays didn’t include ANY analysis, only simple narrative that listed
events in seeming isolation from each other. Analysis is a complex ‘Habits of Mind’ skill that
teachers need to stress more in daily lessons.

Acceptable See Sample Paragraph A on page 8.

Excellent An essay that consistently analyzes social and economic transformations.
See Sample Paragraph B on page 8.

“Power Words” for Analytical Writing9

Verbs Adverbs/Time Qualifiers Adjectives

assert
compliment
demonstrate
embrace
exemplify
illustrate
indicate

portray
reflect
reveal
signify
strengthen
symbolize
undermine

change
continue
transform
evolved
emerge
revolutionize
connect

now gradually
later eventually
immediately at once
at this point next
afterward soon
then ironically

impressive
despicable
contemplative
authoritative
humble
creative

subtle
ironic
rude
haughty
dutiful
traditional

proud
very
lots
many
big
small

What IS Analysis?

The pursuit of Analysis is a perennial quest of AP students (and
teachers). Students who consistently analyze earn high marks on the
AP World History Exam. Monica Bond-Lamberty, a teacher at James
Madison Memorial High School in Madison, WI, and a member of
the AP World History Test Development Committee puts it this
way:10

Analyze: determine their component parts; examine their nature and
relationship. Bloom’s Taxonomy refers to “the ability to break11

down material into its component parts so that its organizational
structure may be understood. This may include the identification of
parts or components, examination of the relationship between parts,
recognition of hidden meanings and detection of the organizational
principles or patterns involved.”

So when doing historical analysis what is being done is breaking
down the item being analyzed into its parts which generally include
(depending on what is being analyzed):

• historical actors: events, processes, institutions, ideas, etc.
(examination of multiple causation which looks at cause and effect
relationships)

• evidence (determining the significance and reliability of various
perspectives like when point of view is analyzed)

• interpretations of what happened (comparing and contrasting
changing versions of developments or theories)

• underlying structures (determining how all the processes, institu-
tions, ideas, events, actors, motives, evidence, interpretations are
connected and related and affect each other)

• overall process of change and continuity (connecting different
regions and eras)

This is different from just explaining because of the need to look at
multiple causation.

For example: if with the [2005 CCOT question] we had asked
students to explain a transformation that took place, [it] would have
been okay with a single description - (“the population of the
Americas declined”). Instead we required students to go further with
looking at why the population declined, ideally several steps forward
and backward.

If we asked students to explain the causes of the demographic change
in the Americas from 1450-1750, simply describing the Atlantic
slave trade and European colonization would cut it; whereas if we
asked students to analyze demographic change in the Americas we
would want students to also look at why they needed the slave trade,
why there was colonization and the differences in which genders
were involved?

We need to work with students to help students distinguish between
analysis and just a simple explanation of causation or a really good
description.

 Monica Bond-Lamberty’s AP World History EDG message, 7/1/2005.
10

 2006-07 AP World History Course Description, p. 32.
11

http://apcentral.collegeboard.com/repository/05821apcoursdescworld_4332.pdf

http://apcentral.collegeboard.com

Analysis Examples 9

Sample Paragraph A12

The mercantalistic economies established in Europe redefined the economies of not
only of European nations, but of American and African ones as well. Under mercant-
ilism, European colonies in the new world were limited to trade only with their mother
countries to ensure profit. The European monarchs would finance gold and silver
expeditions in the Americas so that their national treasure would grow. In order to
ensure productivity not only in American mines, but on plantations as well, Europe
began to enslave Africans and send them to the Americas via the Middle Passage. The
Middle Passage was part of a great trading triangle linking Europe, Africa, and Amer-
ica. African slaves were sent to America to work in captivity. America sent raw good to
Europe and Europe sent money and good to allied African tribes to pay for slaves. The
goods and money exchanged on the Great Circuit profited many European nations and
African tribes. Plantation owners in America also became very wealthy. However, the
exchange of goods, and not to mention people on the Great Circuit, also reshaped
societies socially.

Sample Paragraph B13

By 1492, Europe was on the verge of an economic explosion and Africa and America
were relatively quiet in the global economy. Long before European contact in Africa,
slaves and trans-Saharan slave trade were in existence. Portugese explorers came upon
Africa to find this institution. An institution once belonging to Africa would become
globalized. Europeans soon began to export slaves to their countries and eventually to
the American economies. The slave trade put Africa on the map as a contending
economic power. The slave workers fueled the American economies soon thereafter.
The Europeans had difficulty in finding and maintaining native-American labor - slaves
filtered into the Caribbean, Brazil, and the southern U.S. to serve on plantations. The
sugar industry was growing in Europe and the slaves satisfied the Portugese sweet-
tooth on the “engenhos” and in other lands. By creating the triangular slave trade, the
Americans entered the global economy and Europe morphed into a more powerful one.

Commentary14

Analysis in this paragraph is limited, but is present
in the connection between the requirements of
mercantilism and the productivity of plantations in
the Americas.

European motives (and trade restrictions) for trade
are explored.

The context of the Middle Passage within the larger
trade patterns is described, but there is no evalua-
tion or assessment of the slave trade.

This paragraph weaves together multiple good
writing characteristics.

• It places each continent into global context at the
beginning of the time period.

• The institution of slavery over time is nicely
described within the larger framework of global
trade patterns.

• The slave trade’s effect on Africa’s place in global
community is directly noted, as well as the
economic effect the slave trade had on the
Americas, reinforcing the changing relationship
among the three continents.

• Europeans’ motives are explored, and the
paragraph finishes with a succinct summarization
of the slave trade’s overall effect on both Europe
and the Americas.

12

http://apcentral.collegeboard.com/apc/members/exam/exam_questions/2090.html Sample Essay 2A

13

http://apcentral.collegeboard.com/apc/members/exam/exam_questions/2090.html Sample Essay 2B

 Teachers, after students read these paragraphs, have them
14

underline all the verbs, adverbs, & adjectives in each sentence.

This will highlight Sample B’s analytical “voice” and sense of

change over time.

http://apcentral.collegeboard.com/apc/members/exam/exam_questions/2090.html
http://apcentral.collegeboard.com/apc/members/exam/exam_questions/2090.html

Possible/Common CCOT Essay Structures 9

Below are some common essay structures students use for the CCOT. Note: There is no universal “best” essay structure. The specific wording of the
question requires students to be flexible in organizing their response.

Geographic

Region #1

Changes

Continuities

Analysis of Region #1's relationship to global
context (RGC)

Region #2

Changes

Continuities

Analysis of Region #2's RGC

Categorical

Category #1 (Social)

Global Context

Changes, Continuities, analysis vis á vis RGC

Category #2 (Economic)

Global Context

Changes, Continuities, analysis vis á vis RGC

Category #3 (Political)

Global Context

Changes, Continuities, analysis vis á vis RGC

Chronological

Beginning

Global Context

Region/Category #1, including RGC analysis

Region/Category #2, including RGC analysis

Middle (with emphasis on how changes develop
from beginning through to end)

Global Context

Region/Category #1, including RGC analysis

Region/Category #2, including RGC analysis

End

Global Context

Region/Category #1, including RGC analysis

Region/Category #2, including RGC analysis

Changes, then Continuities

Changes

Region/Category #1

Region/Category #2

Analysis of changes’ RGC

Continuities

Region/Category #1

Region/Category #2

Analysis of continuities’ RGC

Flexible / Generic15

1. Beginning Situation (start date)

2. Cause of Change

a. There might be a specific date of the cause,
or “turning point,”

b. a specific date when the change is
observable, or “tipping point,” but the
cause of the change was gradual with no
specific date of onset

or

c. a series of factors leading to change, each
with different onset dates or no clear onset
date of all, which caused gradual change
in an un-dramatic fashion.

3. Date by which Change is Observable (end
date)

a. What were the changes in contrast with the
Beginning Situation

b. What were the continuities from the
Beginning Situation

These three items can be graphically organized
in essay pre-writing using a three-bar parallel
chart:

Beginning | Cause | Change

Note: Make sure to relate all change(s) to the
Global Context

 Charles Ryder’s AP World History EDG message,
15

9/25/2005.

