
2006 Annotated COT Rubric: Classical Empires to 600 C.E. April 29, 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 3.02. 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 2006 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://moodle.egrps.org/mod/resource/view.php?id=1855&subdir=/Annotated_Rubrics
http://apcentral.collegeboard.com/apc/members/exam/exam_questions/2090.html

2006 Annotated COT Rubric: Classical Empires to 600 C.E. 1

Question: Analyze the cultural and political changes and continuities in ONE of the following civilizations during the last centuries of the
classical era. Chinese, 100 C.E. to 600 C.E.; Roman, 100 C.E. to 600 C.E.; Indian 300 C.E. to 600 C.E.

Point
#

Official Description
Commentary

Examples and Commentary

1
Thesis

Has acceptable thesis.

• Must address both
change and continuity
within the time period.

• Both change & continu-
ity must be qualified.

• May be at beginning or
end of essay, but may
not be split

• May be a number
of contiguous sentences

• Global reference is not
necessary

• Thesis must address
relevant cultural and/or
political developments.

Unacceptable “There were many cultural and political changes and continuities in the Roman empire
from 100-600 C.E.” This merely rephrases the question. “Many” is meaningless. Be more specific!

“Culture and politics both changed and continued in China between 100-600 C.E.” While this state-
ment addresses both culture & politics, it does not make clear what changed vs. what continued.

“There were more changes than continuities …” There needs to be some minimal qualification of
the type of changes and continuities. If the next sentence(s) described what changed vs. what
continued, then that would count as an acceptable thesis.

“From 100-600 C.E., Rome underwent a series of political and cultural changes. An examination
of these political and cultural changes reveals that increasing nomadic invasions and economic
strains led to growing political instability and ultimately division within the empire, while the
spread of and change in attitude towards Christianity influenced many Romans to become
Christians.” This is an excellent summarization of the major political and cultural changes
relevant to the question, but doesn’t address ANY continuities.

Minimally Acceptable “[Chinese/Roman/Indian] politics changed while culture remained the
same.” This was the ‘absolute minimum’ sentence to earn thesis credit. It gives a bare-bones
qualification of both change and continuity.

Acceptable “Between 100-600 C.E., the Roman Empire experienced steady decline and
eventually a fall, although in the east the Byzantine Empire kept alive many of Rome’s political
and cultural traditions.” This thesis sentence answers exactly what the question asks.

Excellent “China experienced the fall, absence, and eventual re-establishment of imperial
authority while Confucianism pervaded all levels of society throughout the period 100-600 C.E.”
This thesis analyzes and differentiates specific categories of the question, and would be eligible
for the “Expanded Core” (Extra Credit) as a “clear, analytical, and comprehensive thesis.”

 This illustrates an important teaching point. The Generic Rubrics published in the Acorn book are designed to give teachers a general description (such
2

“addresses both change and continuity”) of what grading standard 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 2 pieces of

accurate, relevant evidence” while the next year the minimum may be “3 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 POV’s, 3 Groupings, (for the DBQ essay) 3 similarities & 3 differences (for

Compare & Contrast essays) etc.

2 2006 Annotated COT Rubric: Classical Empires to 600 C.E.

Point #
Official Description

Commentary
Examples and Commentary

2
Parts
of the

Question

Addresses all parts of the
question, though not neces-
sarily evenly or thoroughly.

2 pts

For 2 Points: Address
BOTH change AND
continuity.

(Address most parts of the
question) 1 pt

For 1 Point: Address
EITHER change OR
continuity.

The change or continuity
addresses does NOT have
to be historically accurate.2

The biggest obstacle students faced was in focusing their essays within the 100-600 C.E. time

period. This often affected students’ scores both in Category #2 (Parts of the Question) and

#3 (Evidence). See p. 4 for examples of common acceptable and unacceptable changes and

continuities.

Unacceptable “Change continued to happen.” or “There was continuous change.” Change is

change. Continuity is LACK of change, not perpetual change. “The only thing permanent is

change” kind of writing doesn’t qualify.

Acceptable “At the 600s, Hinduism was still practiced a lot and the challenge from the Buddhists

and Muslims was pretty much ignored. There were still territorial battles going on in the country

between the three religions. Therefore, the only changes that really occurred in India were the

establishment of two new religions.” This is an example of an inaccurate but relevant attempt to

address change. While this paragraph would earn no Evidence points due to its inaccuracy, it does

recognize and attempt to address the task the question is asking students to complete.

“Culturally, Rome was polytheistic until Constantine changed the official religion to Christianity.”

Concise & relevant to the time period, a solid example of good writing.

Excellent “The importance of religion as a politically unifying force holding the allegiance of the

Roman empire’s population remained constant from 100-600 C.E., even as that religion changed

from polytheism to monotheism by the early 300s.” This example accurately distinguishes change

within continuity, avoiding the vague “change continued to happen” mentioned above.

2006 Annotated COT Rubric: Classical Empires to 600 C.E. 3

Point #
Official Description

Commentary
Examples and Commentary

3
Evidence

Substantiates thesis with appro-
priate historical evidence. 2 pts

Provides accurate and specific
evidence of both culture and
politics within the time period.

Partially substantiates thesis
with appropriate historical
evidence. (1 pt)

Provides accurate and specific
evidence of either culture or
politics within the time period.

The minimum requirement for
evidence is determined by the
reader/teacher, NOT the
student.

The definition of “culture” was
very broad, including virtually
any accurate social, religious,
or artistic example.

Note:: An exceptionally large percentage of students had difficulty citing examples within
the Chronological time period. See the next page for a list of what evidence was
“unacceptable” vs. “acceptable.”

Unacceptable “Many dynasties had gone by when the sage Confucius made his
appearance on the scene of China, urging a strong centralized government and a
patriarchal society that used violence only when necessary. … When the Zhou dynasty fell
apart, it was replaced by Shi Huangdi’s dynasty, the Qin. He accepted the strong central
government, but all other aspects of Confucianism were thrown out, especially the
emphasis on nonviolence.” This ‘evidence’ is outside the time frame. Perhaps the biggest
frustration Readers faced was ample evidence that was inadmissible. Students wrote
extensively of Julius Caesar, Augustus, Nero, Alexander the Great, the Republic, or even
Romulus & Remus.

Acceptable “As the era of the Barracks Emperors, a time of great unrest, came to a close,
Diocletian, the final Barracks Emperor, split the empire to East and West as a last ditch
effort to preserve the great Rome.” This is a common example of political evidence that
students cited to support the ‘change’ part of their essays.

Note how 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 specific historical evidence to substantiate the
thesis.

4 2006 Annotated COT Rubric: Classical Empires to 600 C.E.

Relevant Changes, Continuities, & Evidence
Below is a list that Readers used at the Official Reading. One of the challenges in grading the exams fairly and consistently was differ-
entiating evidence relevant to the time period from evidence outside the time period. This list is NOT exhaustive.

Rome China India

• 100 C.E. Pax Roman: strength, road-building,
law, cities, trade

• 100 C.E. Christianity persecuted, but growing;
missionaries, communities in cities

• Problems of Roman Empire: too large, high
and uneven taxes, epidemics, factions (many
generals as emperors, 235-284 “barracks
emperors”), external invasions

• Diocletian (294-305): divided empire into two
parts, economic reforms

• Constantine (306-313-337) built
Constantinople, accepted Christianity

• More external invasions 4 -5 c: Huns,th th

Germanic, Visigoths, Vandals, Ostrogoths,
• Western empire ends in 476 C.E., eastern

empire (Byzantium) continues
• Christianity spreads more widely, becomes

more centralized, bureaucratic, hierarchical,
powerful; development of papacy

• Patriarch continued-women legally
disadvantaged

• Slavery continued

• Han Empire, 206 B.C.E.-220 C.E.; centraliza-
tion, bureaucracy

• Fell due to internal problems, esp. faction-
alism at court, soldiers’ rebellions (Yellow
Turban rebellion), conflicts with peoples from
north (Xiongnu), epidemics

• Social problems, esp. greater concentration of
land ownership, peasant rebellions

• 220-589 C.E. regional kingdoms, warlords,
disorder

• 589-618 C.E. Sui Dynasty
• 618-907 C.E. Tang Dynasty-reunified
• Buddhism became more popular, coming in on

Silk Road
• Resurgence of Daoism
• Confucianism continued, though became more

fragmented (both change & cont.)
• Continued patriarchy, filial piety, veneration

of ancestors
• Continued examination system, and became

more open to non-elites under Sui
• Continued expansion of Great Wall

• Gupta empire, 320-550 C.E., founded
by Chandra Gupta—stable and
prosperous

• Fell with invasions of Huns, 5 -6 cent.th th

• No centralized empire replaced it until
much later

• Gupta emperors supported Hinduism,
math, and science

• Elaboration of caste system, varna and
jati (can be both change and continuity)

• Gradual decline of Buddhism in India,
spread beyond India

• “Southernization” cultural influences
from India to SE Asia

• Continued patriarchy-child marriage
• Continued strength of Hinduism
• Continued trade by land and sea

Evidence Outside the Time Period (Irrelevant, Not Counted)

Julius Caesar Caesar Augustus
Roman Republic Alexander the Great
Split between Catholicism & Eastern Orth.
Islam

Mongols foot-binding
Zhou & Qin Dynasties neo-Confucianism
Confucius (though Confucianism was allowed)
founding of Legalism, Daoism Mulan

Asoka Gandhi
Akbar British colonial era
Mauryan Empire

 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
3

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.
4

2006 Annotated COT Rubric: Classical Empires to 600 C.E. 5

Point #
Official Description

Commentary
Examples and Commentary

4
Change

Over
Time /
Global
Context

Uses global historical
context effectively to
show continuity OR
change.3

• Provides accurate and
relevant world
historical context for
either change or
continuity.

• This context may
relate to broad world
historical patterns or
to specific global
historical develop-
ments.

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 and to move through
levels of generalizations from the global to the particular.” In other words, students should know4

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 develop-
ment 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.

In the case of this question, Global Context credit was earned by EITHER a geographical OR a
chronological connection. (e.g. students could connect Rome geographically to Han China, or
chronologically to the continuity of Roman Catholicism in Europe.)

Unacceptable “The Pope of Rome and the Patriarch of Byzantium excommunicated each other
leading to the churches that exist today.” This is outside the time period 100-600 C.E. The Global
Connection must somehow relate to the period 100-600 C.E.

Acceptable “The cultural division that began with the east-west division of the Roman empire
around 300 further deepened until the Roman Pope and Byzantine Patriarch mutually excommun-
icated each other in 1054 C.E.” Unlike the previous example, this sentence places the split between
eastern and western Christianity in the context of events within the time 100-600 C.E. period.

“Eventually, Rome fell to foreign invasions by Germanic tribes, notably the Visigoths.” This is a
simple acknowledgment of the existence of forces outside of Rome and their role in influencing
events within the Roman empire.

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.

Prerequisite COT Skills:

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

 2006-07 AP World History Course Description “Acorn Book,” pp. 4 & 11.
5

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.”5

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, lots, 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 any 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.

 “Majority” of the time period was defined as such: For Rome, there were three main phases: 1) the height and glory of the Roman Empire; 2) the decline and
6

eventual fall of Rome in 476 C.E.; and 3) the post-476 rise of Byzantium as Rome’s political and cultural successor. For students to earn the Analysis point, their

analysis had to cover at least 2 of these 3 eras.

 This list inspired by Jenny Schinleber of Cypress Creek HS, Orlando, FL
7

2006 Annotated COT Rubric: Classical Empires to 600 C.E. 7

Point #
Official Description

Commentary
Examples and Commentary

5
Analyze

Change or
Continuity

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

• Analyze (with accuracy
and specificity) the
causes of either change
or continuity across the
majority of the time6

period.
• Analysis may be split.
• Analysis may NOT count

as the thesis point.

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 Essay on page 8.

Excellent An essay that consistently analyzes cultural and political changes and continuities.

“Power Words” for Analytical Writing7

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
lot
many
big
small

8 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:8

Analyze: determine their component parts; examine their nature and
relationship. Bloom’s Taxonomy refers to “the ability to break down9

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, recog-
nition 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. (exami-
nation 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 COT 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.
8

 2006-07 AP World History Course Description, p. 32.
9

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

http://apcentral.collegeboard.com

Analysis Example 9

Sample Essay
In the year 100 C.E., the Mediterranean region and, indeed, most of Europe, was experiencing the Pax
Romana, a time of relative peace and security. This, however, would not last for long. Between 100-
600 C.E., the Roman Empire experienced steady decline and eventually a fall, although the Byzantine
Empire in the east kept alive many of Rome’s political and cultural traditions.

At 100 C.E., Rome was about at its height in terms of size and strength, controlling the Mediterranean
basin and most of Europe, extending north to Britain and west to the Atlantic. This was an impressive
area, and that presented a number of problems for the empire. While Roman legions were successful at
maintaining stability and security for a time, the empire was simply too big to administer effectively,
in spite of an impressive series of roads and aqueducts. Rome’s size also made it difficult to defend,
and the Huns and other nomadic invaders refused to make it easy for the Romans. Other changes were
taking place inside of Rome. The Emperor Constantine had made Christianity the empire’s official
religion and moved the capitol from Rome to Byzantium, which he renamed Constantinople. Constan-
tine was a strong ruler but, although he temporarily revived the empire, it was not enough to halt the
decline. Rome effectively split into east and west and the Western Empire collapsed by 476.

With that, Europe entered a new era. In the post-classical period, the Roman empire no longer existed
to provide order and stability. Many areas of Europe had had considerable autonomy under the
Romans, and now they had no choice but to rule themselves. This led to the development of several
small, regional kingdoms. Christianity, which had been in place as the official religion since
Constantine, moved forward to take over both the political and social control in post-Rome Europe.

To the east, empire survived. The Byzantine Empire had come out of the Eastern Roman Empire, and it
shared its basic organization and several characteristics with its predecessor, providing a number of
continuities in the region. Christianity was still the official religion, although it differed from the
Catholic Christianity to the west, leading eventually to the Great Schism, in which the Catholic Pope
and the Eastern Orthodox Patriarch mutually excommunicated each other.

The Byzantine Empire would never achieve the power and stature of Rome, although it remained a
dominant power in the region well beyond the year 600. During the mid-500s, the Emperor Justinian
led a number of conquests that looked like they might just rebirth the Roman Empire, but it could not
last. The Roman Empire was gone forever. Between 100-600 C.E., the Roman civilization experienced
traumatic changes, going from one of the mightiest empires in the world’s history to being nothing in
the west and specter of its former self in the east, surviving through the Byzantine Empire. In the west,
Europe experienced what would later be termed the “Dark Ages,” a period without political or social
unity that would last longer and be more severe than the Post-Classical Age in China or India. During
that time, however, and beginning well before 600, the foundations for a new, vibrant society were
being laid.

Commentary10

There are several analytical writing
characteristics in this essay.

• It “sets the stage” well for the rest of the
essay, giving the reader a “preview” of
how later paragraphs support the thesis.

• Interpretation of Rome’s borders.
(“impressive area”)

• Rome’s strengths and weaknesses are both
acknowledged, and evaluated in
comparison to each other.

• Constantine’s actions are nicely
summarized, but it would help if the writer
discussed Constantine’s motives for
moving the capitol as well.

• The transitions from era to era, and the
reader’s overall sense of change over time
are clear throughout the essay.

• There are multiple connections to Global
Historical Events, both geographical and
chronological.

• Roughly equal weight is devoted to the
major time periods within the question.

• Byzantium’s accomplishments are
evaluated and compared to Rome’s.

• Good cause-effect relationship between
the fall of Rome and the later impact on
Europe.

• Nice comparison to the“Post-Classical
Age in China and India.

 Teachers, after students read this sample, have
10

them underline all the verbs, adverbs, & adjectives in

each sentence. This will highlight the analytical

“voice” and sense of change over time.

10 Possible/Common COT Essay Structures

Below are some common essay structures students use for the COT. There is no universal “best” 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, and analysis vis á vis
RGC

Category #2 (Economic)

Global Context

Changes, Continuities, and analysis vis á vis
RGC

Category #3 (Political)

Global Context

Changes, Continuities, and analysis vis á vis
RGC

Chronological

Beginning

Global Context

Region/Category #1, including analysis of
RGC

Region/Category#2, including analysis of RGC

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

Global Context

Region/Category#1, including analysis of RGC

Region/Category #2, including analysis of
RGC

End

Global Context

Region/Category #1, including analysis of
RGC

Region/Category#2, including analysis of RGC

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 / Generic11

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,
11

9/25/2005.

