

Essay Planning

In your essay

- Identify and define an **enduring issue** raised by the set of documents provided to you.
- Using your knowledge of Social Studies and evidence from the documents, argue why the issue you selected is **significant** and how it has **endured across time.**

Be sure to

- Identify the issue based on a historically accurate interpretation of **3 documents**.
- Define the issue using evidence from at least **3 documents**

Explain how all 3 docs
relate to your
enduring issue!

- Argue that this is a significant issue that has endured by showing:
 - ❖ How the issue has affected people or been affected by people
 - ❖ How the issue has continued to be an issue or changed over time
- Include **outside information** from your knowledge of social studies and evidence from the documents.

Connect to later
historical event or
present day!

Introduction (Paragraph #1)

The enduring issue present in the documents is:

This issue can be defined as:

You can use these as sentence starter statements

These are the first 2 sentences of your Intro!

Introduction (Paragraph #1)

Establish a **CLAIM** related to that enduring issue by completing the sentence.

Make the claim something that can be supported by evidence and mentions cause(s) and/or effect(s). Look at the three examples below for guidance (you should not be using these word for word!).

Throughout history.... the printing press & _____ have impacted the way people live their lives.

This is the 3rd (and maybe 4th) sentence of your Intro!

Paragraph 2

How has the enduring issue affected or been affected by the Printing Press & _____?	Information from the document to support this claim.	Outside information from you knowledge of social studies.
How does the Printing Press relate to your Enduring Issue?!	Doc _____:	
How does _____ relate to your Enduring Issue?!	Doc _____:	
How does _____ relate to your Enduring Issue?!	Doc _____:	

Paragraph 3

How has the enduring issue changed over time? Is it an issue today?

Relate this to a later or earlier Historical Event/Time Period!

Need 3 examples.

5-7sentences.

Conclusion

Restate Introduction (enduring issue statements + claim statement = @ least 3 sentences)