
2007 Annotated CCOT Rubric: 20 Century Formation of National Identities April 29, 2009th

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/InstitutesAndW
orkshopsController.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 incrementally

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 1.45. A student who scores “only” two1

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 2007 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

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

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).

2007 Annotated CCOT Rubric: 20 Century Formation of National Identities 1th

Question: Analyze major changes and continuities in the formation of national identities in ONE of the regions listed below from 1914 to
the present. Be sure to include evidence from specific countries in the region selected. Middle East, Southeast Asia, Sub-
Saharan Africa

Point
#

Official Description
Commentary

Examples and Commentary

1
Thesis

Has acceptable thesis.

• Must specify both changes and
continuities in the global issue
of national identity.

• Must be about the formation of
national identity/nationalism &
must be from the time period.

• Must address the formation of
national identity/nationalism
either in the Middle East, SE
Asia, or Sub-Saharan Africa
(and must use these terms for
the regions).

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

• May be a number of contiguous
sentences

• Cannot count (“double-dip”)
for any other rubric points.

Unacceptable
• There were many changes and continuities in the formation of national identities in the Middle East

from 1914 to the present. This merely repeats the question. Be more specific!2

• From 1914 to present day, the borders of Middle East nations have stayed the same while the ideals
within have changed until national identities were formed. This statement addresses both a change
and a continuity, but is factually incorrect. (Political borders have changed since 1914.)

• From 1914 to the present, there was a growth in national identities in the region of Sub-Saharan
Africa. Ghana is a key example of the growth of Negritude in the region. A continuity for discussion
is that most of the region remained in a state of poverty. All of this information is true, but the
continuity is not related to national identity.

Acceptable
• From 1914 to the present, Sub-Saharan Africa has become independent nations with growing

political democracy while still having to work through social unrest between people of different
groups within the same nation.

• There are many changes and continuities in SE Asia after 1914. The world war fueled independence
movements. Regardless of political changes, Buddhism remained a constant reminder of traditional
values in the new nations.

• After WWI nationalism was an important factor in the growing independence movements of Sub-
Saharan Africa. Changes include the desire for independence and self-reliance while a continuity
was artificial borders which often cut across tribal ties, creating fractured communities.

Excellent A “clear, analytical, and comprehensive thesis.”

2 2007 Annotated CCOT Rubric: 20 Century Formation of National Identitiesth

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: Addresses
BOTH change AND con-
tinuity in national identity/
nationalism accurately for
the whole region or for a
country or countries in that
region.

(Address most parts of the
question) 1 pt

For 1 Point: Addresses
EITHER change OR
continuity.

A Continuity:
• Exists at the start of the

time period
• Remains throughout the

time period
• Continues to be true at

the end of the time period

The biggest obstacle students faced was in focusing their essays within their chosen
geographic region. This often affected students’ scores both in Category #2 (Parts of the
Question) and #3 (Evidence). See pages 4-8 for a list of what Evidence and Countries were
relevant for each geographic region.

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.

• In 1914, China was still under British influence and in truth had lost much of the influence it
once had over southeast Asia. Off topic. China is not part of southeast Asia.

• European influence remained constant throughout the time period in Sub-Saharan Africa.
This statement is true, but is not linked to national identity.

Minimally Acceptable
• Many Sub-Saharan countries gained independence after WWII; however European influence

remained constant throughout the time period.

Acceptable
• Many Sub-Saharan countries gained independence after WWII. However European influence

remained constant throughout the time period and complicated efforts at nation building.
Concise & relevant to issue of national identity, a solid example of good writing.

• Social unrest and tensions remained a problem throughout Sub-Saharan Africa. Tensions
between European and Africans which had been a problem since the Europeans’ arrival did
not change.

Excellent
• Analyzes all issues of the question (as relevant): global context, chronology, causation,

change, continuity, effects, content.

2007 Annotated CCOT Rubric: 20 Century Formation of National Identities 3th

Point #
Official Description

Commentary
Examples and Commentary

3
Evidence

Substantiates thesis with appropriate
historical evidence. 2 pts

Provides 4 pieces of accurate evidence
of change and continuity.
• evidence for change must be a

concrete example related to a
specific country.

• continuity evidence may be general
to the selected region

• at least one piece of evidence must
be about change and one about
continuity.

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

Provides 3 pieces of accurate evidence
of change and continuity.
• evidence for change must be related

to a country/countries.

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

Note:: See the pages 4-8 for a list of what evidence was acceptable.

Unacceptable
• These newly liberated lands would be the breeding ground for several nationalist

movements. Not tied to a specific country.
• Later in the 19 century there was the Armenian Genocide. This happenedth

because the Turks started blaming everything on the Armenians. Both outside the
time period and historically inaccurate.

Acceptable
• In 1979, the revolution led by the Ayatollah Khomeini created Iran in its current

form, an Islamic theocracy.
• In 1948, by way of the British Balfour Declaration, the state of Palestine, alter to

become Israel, was going to become a Jewish state.

Evidence should relate back to the thesis, rather than just “hang out there”
unrelated to anything else in the essay.

Excellent An essay that provides abundant specific historical evidence to
substantiate the thesis.

2007 Annotated CCOT Rubric: 20 Century Formation of National Identitiesth4

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 identifying
differentiating evidence relevant and accurate to the time period, country, and the issue of national identity. This list is NOT exhaustive.

Middle East3

1. Turkey (Sunni majority)
A. 1919 Mustafa Kemal formed a nationalist government in central

Anatolia
1) expelled hundreds of thousands of Greeks
2) abolished the sultanate and declared Turkey a secular republic
3) introduced European laws; suppressed Muslim courts, schools,

and religious orders
4) replaced the Arabic alphabet with the Latin one
5) women-civil equality including the right to vote and to be elected

to national assembly
6) forbade polygamy, instituted civil marriage and divorce,

discouraged the veil and fez
7) Armenian genocide

2. Egypt (Sunni majority)
A. British occupation left the Egyptians with both the Turkish khedives

and the British as overlords
B. Lord Cromer directed British policy in Egypt

1) He attempted economic reforms
2) The greater landlords (ayan) were able to extend their control

farther into the countryside under the British administration
3) Resistance emerged from within the ranks of the Egyptian

business classes.
C. WWI: the British suspended the new constitution and imposed

martial law
1) great hardships on the peasantry

2) at end of WWI, British refusal to allow an Egyptian delegation to
attend the Versailles peace conferences touched off a rebellion

D. (1922-1936) British forces were progressively withdrawn to the Suez
Canal zone, although they reserved their right to defend their
interests in Egypt

E. Gamal Abdul Nasser (Egypt)-took power after a military coup in
1952
1) 1954-all political parties were abolished; used dictatorial powers

to force radical reforms
a) ordered redistribution of land to peasants & subsidized food

prices
b) provided free education, created employment
c) limited foreign investment & nationalized some foreign

properties
2) 1956-Suez Crisis: France, Great Britain, and Israel took the Canal

zone by force, but Egyptians used US and USSR to make them
leave

3) corruption, lack of adequate capitalization, and poor government
planning.
a) The Aswan Dam project, the cornerstone of economic

development in Nasser’s Egypt, actually had more negative
than positive results

F. Anwar Sadat sought more profitable relationship with the West &
ended war with Israel

G. Hosni Mubarak (Sadat’s successor) continued the trend to capitalism

3. Iran (Shia majority)
A. Not formally colonized, but remained a European sphere of influence

prior to 1945
B. Under the Pahlavi shahs, a program of Westernization and economic

development was undertaken.
1) The Shah’s failure to observe religious rituals alienated the

Islamic leaders of his nation

 Includes the following countries: Bahrain, Egypt, Iran, Iraq, Israel, Jordan,
3

Kuwait, Lebanon, Oman, Qatar, Saudi Arabia, Syria, Turkey, UAE, Yemen.

Does NOT include Afghanistan, Pakistan, India, Libya, or Algeria.

2007 Annotated CCOT Rubric: 20 Century Formation of National Identitiesth 5

2) Acceptance of Western capitalization also cost him the support of
the Iranian middle class.

C. 1978-Ayatollah Khomeini instituted a radical government based on
Islamic religious leaders
1) eradicated Western cultural and economic influences
2) few social or economic reforms could be imposed because

Saddam Hussein, the leader of neighboring Iraq, invaded Iran’s
borders

3) war devastated Iranian economy
4) 1988-Khomeini accepted armistice

a) The war incapacitated Iran and left the nation isolated
diplomatically.

4. Iraq (Shia majority, but Sunni ruled)
A. 1979 Saddam Hussein came to power and ruled based on secular,

Arab-nationalist philosophy and longstanding friendship with the
USSR. Hussein started a war with Iran in 1980 and attacked Iraqi
Kurds because they allied with Iran. Iraq invaded Kuwait in early
1990s and was repulsed by UN Security Council forces.

5. The Mandate System
A. Arabs expect self-determination having contributed to the Allied

victory, but the French and British still have a colonial attitude
B. Compromise between Wilson’s Fourteen Points and colonization
C. Arab resistance to the mandate system was common (Syria, Iraq, and

Lebanon)
1) a British and French sent troops the Middle East
2) Class C mandates: colonies in Southern Africa:
3) Class B mandates: other German colonies in Africa
4) Class A mandates: in the Middle East

a) Palestine, trans-Jordan, and Iraq -British; Syria, Lebanon -
French

6. Arab-Israeli Conflicts (Most Palestinians are Sunni)
A. Arab regions of the Ottoman Empire understood the 14 Points to

mean they got independent states
B. Jews were excited for establishment of Palestine as a Jewish state as

promised by the Brits
C. Balfour Declaration (1917)

1) Zionism remained a largely East European movement until 1894,
when Theodor Herzl mobilized West European Zionism and
formed the World Zionist Organization.

2) Lord Balfour had promised Zionists that the British would
support a Jewish homeland in Palestine after the end of WWI

3) Arabs believed that the promises to them and the Jews were
incompatible
a) Arabs in Palestine remained virtually without a voice in

diplomatic negotiations concerning the fate of their region.
D. Post WWI Mid East society underwent many changes

1) Nomads disappeared from deserts (b/c of trucks)
2) Rural pop grew drastically .. .landless moved to cities
3) Urban and mercantile mid class took on European style and

education
4) Cairo began to look more European (buildings, roads, etc)

E. 1920-Arab resistance to Jewish settlement in Palestine forced British
to limit Jewish immigration.

F. 1937: British commission proposed partition of Palestine-endorsed
by the UN 1948
1) The Arab states surrounding the newly formed Israel immediately

attacked.
2) Israelis were able to defend their new nation and expand at the

expense of their Arab neighbors. a Israel vs. Palestine (vs. Jordan
vs. Egypt vs. Syria)

G. Israel statehood 1948
H. Rival claims to Israel continue to plague the region (PLO)
I. Oil in Saudi Arabia, Iran, Iraq, Kuwait, Qatar, Bahrain, and the

U.A.E. realized post-WWII … formation of OPEC 1960

2007 Annotated CCOT Rubric: 20 Century Formation of National Identitiesth6

Southeast Asia4

1. General Trends
A. Post WWII: British rapidly conceded independence in Asian

colonies Burma and Ceylon
1) As a result, the French, Dutch, and US also began the process of

decolonization in Asia
a) U.S.-the Philippines
b) Dutch-Indonesia
c) French continued to hold Indochina until forced to withdraw
d) Indonesia declared independence 1945

2. The Pacific Rim: Singapore is the only Southeast Asia example
A. Cultural traits: group loyalty in preference to individualism, an ethos

of hard work, limited consumer demands, continued tradition of
Confucian morality, Government central planning & authoritarian-
ism, special contacts with the West (either Britain or the U.S.)

B. Singapore suffered from Japanese occupation during World War II.
1) Japan’s ability to dislodge European colonialists from Asia

during World War II opened the way to new developments in the
region.

2) Independence in 1959 from the British along with Malaysia, then
became its own nation state in 1965

3) Lee Kuan Yew: authoritarian, political opposition not permitted

3. Vietnam
A. Early 20 C., French colonize Indochina and get rid of resistance andth

old Confucian elite
1) Emergence of Western-educated middle class
2) educate youth in French ideals (equality and democracy)
3) also learn about communism from Chinese communists
4) emergence of 2 resistance movements

a) Vietnamese Revolutionary Youth League-Ho Chi Minh

b) Vietnamese Nationalist Party-Nguyen Thai Hoc
B. WWII-Japanese control
C. 1945: Viet Minh controlled the northern capital of Hanoi and

proclaimed an independent Vietnam
1) French attempted to restore their hold over southern Vietnam.
2) 1954: Vietnam split by French wi Viet Minh in control of the

north
D. US (supported the French) determined to halt the advance of

communism in Asia
1) US took over fight against communism in North (Vietnam split in

1954 by UN); elections promised but not held for fear the
Vietnamese Communist Party would win

2) country reunified in 1976 under North control
3) U.S. selected Ngo Dinh Diem, a nationalist leader, to create a

new government in the south
4) When it appeared Diem might fail, the U.S. approved a military

coup in the south.
E. 1975: U.S. withdrew from the war & Communists reunited Vietnam
F. Diplomatic isolation imposed by the US and border clashes with

China (1979) made it difficult for the Communist government to
make much headway in the post-war program of development

G. Heads of the party in Vietnam expended much effort in eliminating
enemies and attempted to maintain a strongly centralized economic
system-little progress.

H. 1980s: govt. began to liberalize the economy and to permit
investment from the West and industrialized nations of Asia.

4. Cambodian genocide, 1975

 Includes the following countries: Brunei, Cambodia, Indonesia, Laos, Malaysia,
4

Myanmar (Burma), Papua New Guinea, the Philippines, Singapore, Thailand,

Vietnam. Does NOT include China, Japan, the Koreas, Taiwan (ROC) Australia, or

India.

2007 Annotated CCOT Rubric: 20 Century Formation of National Identitiesth 7

Sub-Saharan Africa5

1. General Trends
A. WWI: bolstered nationalist movements by weakening the European

powers
1) Colonies served as sources of food and raw materials
2) African troops conscripted for European armies
3) Africans began to fill posts previously reserved for European

masters.
a) most Western-educated African elites remained loyal to the

colonial regimes
B. post WWI: Europeans kept few promises of economic improvement

leading to African-led strikes and civil disobedience
C. As the depression took hold during the 1930s, dissatisfaction with

colonialism spread
D. Traditional religious beliefs couldn’t explain ill effects of foreigners-

many turned to Christianity and Islam
1) Christianity: Ethiopia (indigenous), South and West Africa

strongest Euro influence
E. Nationalist movements appeared in the 1920s in the guise of

unworkable pan-African organizations
1) Regions youth embraced idea of self-rule

F. Charismatic African-American leaders had significant roles in the
formation of pan-African movements (Garvey, DuBois)
1) French Africa-negritude movement
2) British colonies-more direct political organization

G. 1950s-1960s: cities that hosted colonial authorities-educated African
nationalists used the languages introduced by colonial governments

to help build multi-ethnic coalitions within the artificial colonial
boundaries

H. Two paths to decolonization in Africa
1) Radical movements in British colonies-Mau Mau (1950s) in

Kenya, Kwame Nkrumah (Ghana 1957); Jomo Kenyatta (1963),
coffee planter protests

2) Gradual path-French colonies
3) Only Portugal and Belgium attempted to retain control of its

African possessions.
I. Settler colonies with substantial white populations resisted the

process of decolonization (South Africa, Kenya)
J. politically repressive military regimes sought to enrich themselves

rather than introduce reforms
1) i.e. Uganda and Zaire; Rwanda and Congo collapsed into ethnic

warfare that killed millions 1994 Tutsi and Hutu

2. South Africa
A. Larger white population than elsewhere
B. Afrikaner population had no European homeland for retreat-regarded

themselves as white Africans
1) To maintain political superiority, depended on racist systems

C. West-educated lawyers and journalists founded the African National
Congress in 1909 to defend the interests of the Africans
1) 1930s & 1940s-Afrikaner National party dominated the political

scene
a) Independence in 1961-apartheid, a rigid system of racial

discrimination, Afrikaner minority imposed economic and
political discrimination on blacks, mixed-race peoples, and
Indians living in South Africa. A police state enforced the
dictates of apartheid.

D. Govt. declared black political organizations (ANC) illegal
1) imprisoned leaders (Nelson Mandela & Walter Sisulu) & killed

others
2) promoted ethnic differences among the black community to

lessen the possibility of joint action against apartheid.
E. UN Arms embargo against South Africa in 1963 and 1972

 Includes the following countries: Angola, Benin, Botswana, Burkina-Faso,
5

Cabinda, Cameroon, Central African Republic, Democratic Republic of Congo,

Djibouti, Equatorial Guinea, Ethiopia, Gabon, Gambia, Ghana, Guinea, Guinea-

Bissau, Ivory Coast, Kenya, Liberia, Malawi, Mozambique, Namibia, Nigeria,

Rwanda, Senegal, Sierra Leone, Somalia, South Africa, Tanzania, Togo, Uganda,

Zambia, Zimbabwe. Does NOT include Egypt, Libya, Tunisia, Algeria, or

Morocco.

2007 Annotated CCOT Rubric: 20 Century Formation of National Identitiesth8

F. 1970s and 1980s: global boycott of SA began to force a softening of
the government’s attitudes
1) Moderate Afrikaner leaders (F. W. De Klerk) pressed for reforms
2) Mandela released 1990; govt. began to negotiate with black

groups to provide political rights for the majority of South
African citizens

3) Elections (1994)-end to apartheid
G. Today: Problems remain; ethnic rivalries among blacks periodically

result in violence
1) White supremacists still seek to undermine the concept of

majority rule

3. Congo
A. Belgium granted independence in 1960 after African assertions of

political demands and rioting
B. Lumumba elected prime minister; followed by armed mutiny/

Mobutu led rebellion
1) Lumumba fought with Kasavubu (president) and both fought with

Katanga secessionists (disagreements as to who was on what
side...Belgium, US/CIA, UN)

C. Example of problems of weak, poor, new nations being town apart
by Cold War and tyrannical leadership; violent independence and
then rebellion in 1965 by Mobuto Sese Seko (overthrown in 1997
problems continue today)

4. Mozambique, Angola, and Guinea
A. Portugal held on in Africa longer than any other country
B. Gave up Mozambique and Angola in 1974 only after gov’t coup in

Portugal
C. Press censored; people had terrible work conditions; passbooks
D. Supported by whites in South Africa, Portugal battled guerilla

freedom fighters in all three countries
1) Angola and Mozambique guerilla movements against Portuguese

that led to Port. Army overthrowing Port. Government. ..new
government granted independence to Angola and Mozambique in
1975

 This Generic Rubric description is from the 2008, 2009 Acorn book. I “retrofitted” it for this 2007 CCOT, even though the actual text at the time (“Uses
6

relevant world historical context effectively to explain change over time and/or continuity.”) was slightly different.

 For good advice and perspective on teaching the Habits of Mind inherent in CCOT essays, see Peter Stearns’ “Strategies for the Change Over Time Question,”
7

at 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.
8

2007 Annotated CCOT Rubric: 20 Century Formation of National Identities 9th

Point #
Official Description

Commentary
Examples and Commentary

4
Continuity
& Change
Over Time

/ Global
Context

Uses relevant world historical
context effectively to explain
continuity and change over time.67

Relates a global or trans-regional
process to a change OR continuity
that affected the formation of
national identity.
• (e.g. imperialism/colonization,

world wars, cold war, global-
ization, decolonization
< 19 C imperialism can count ifth

the student connects it to the
time period 1914-present.

Global context may be on a
regional level OR on a country
level.

This part of the rubric is based on the Habit of Mind, “Assess issues of change and
continuity over time and over different world regions.” In other words, students8

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 Cold War was the dominant foreign event that permeated all domestic affairs in

southeast Asia. Not tied to the formation of national identities.

Acceptable
• Many nations became independent from their European mother countries promoting

a change in the political, economic, and social structures of each new nation.
• WWI effectively spelled the end for the Ottoman Empire, as they would quickly

fade into oblivion afterwards.

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.

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,” pp. 3.
9

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.”9

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.

 This list inspired by Jenny Schinleber of Cypress Creek HS, Orlando, FL
10

2007 Annotated CCOT Rubric: 20 Century Formation of National Identities 11th

Point #
Official Description

Commentary
Examples and Commentary

5
Analyze

Change or
Continuity

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

Explains a reason for a
change or continuity in
national identity during
the time period in a region
or country/countries.

Virtually any ‘cause–effect’ or ‘X happened because …” statement qualified as acceptable
Analysis. Unfortunately most essays didn’t include ANY analysis, only a 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
• In 1948, by way of the British Balfour Declaration, the state of Palestine, alter to become

Israel, was going to become a Jewish state. This occurred because of the Zionist movement
to establish a Jewish homeland in the place where the Hebrews originally lived.

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

“Power Words” for Analytical Writing10

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

12 Possible/Common CCOT Essay Structures 12

Below are some common essay structures students use for the CCOT. 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.

