CHW 3M1- Culminating Activity #1:
 Historical Essay “Movie Review”

The Challenge:
Hollywood has created countless motion pictures following historical themes. Although many, such as Ben Hur, have won Oscars for their costumes and stunning settings, others have been much criticized for inaccuracies and perpetuating unfounded myths.

Notes on the Format of the Essay
Your research paper is to be written in a formal, academic style. The third person narrative is the only acceptable style. Therefore, no “I” or “me” or “you” should be anywhere in your essay! Of course, your essay must be written in proper English. Spelling, grammar, punctuation, sentence structure, language and paragraphing errors will be strongly censured.

Your essay must be written in your own words. Information must not be simply 'lifted' or copied from your sources. Summarize and paraphrase the ideas and identify the sources even if you have modified the wording. Give the sources of quotations.

PLEASE BE FOREWARNED THAT PLAGIARISM (COPYING DIRECTLY FROM A SOURCE) WILL RESULT IN A MARK OF ZERO All essays will be submitted electronically to turnitin.com , as well as in paper form for evaluation.
Instructions:
1. In groups of two or three, students will review a movie from the topic list or website
 http://www.fordham.edu/halsall/ancient/asbookmovies.html or of your choice if approved by the
 teacher
2. Your essay will assess the historical accuracy (thumbs up or thumbs down) of the movie in THREE specific areas. Your thesis may also address the entertainment value (thumbs up or thumbs down) of the movie. NOTE: It is NOT a plot summary of the movie!
3. After viewing the film, groups will select six to nine areas (three areas per student) to focus on in the research and essay. Students will then prepare a bibliography and research notes.

4. Students will then write a formal argumentative essay of 750 words clearly assessing the historical accuracy (and entertainment aspects) in specific areas of the film.

CRITERIA FOR ESSAY:

· Approximately 750 words in length
· must have a cover page with ONLY the following: title of essay; student name; teacher’s name; date (no images or pictures!!!)

· must have a minimum of SIX footnotes (MLA format)
· must have a works cited list with minimum of FIVE sources
· must be typewritten, using standard-sized paper, 12 point font, double-spaced, with 2.5 cm border top, bottom and sides, with numbered pages.

· the final copy WILL NOT be accepted without the process steps.

Assessment / Evaluation Breakdown:

· Step 1: Film Proposal

10 marks

· Step 2: Research Notes and Bibliography

20 marks

· Step 3: Thesis

10 marks

· Step 4: Planning Essay

20 marks
· Step 5: Final Essay

40 marks

TOTAL = 100 marks

CHW 3M1- Culminating Activity #1:
 Historical Essay “Movie Review
Movie Review List and Focus Areas

Areas of Focus

Weapons/military strategy
Medicine

Costumes
Modes of transportation

Historical events
Cross-cultural interaction

Characters
Government structure/politics

Setting
Geographical features

Architecture
Role of men, women, and children is society

Class structure
Values and beliefs

Technological innovations

Suggested Historical Movies:

The Nativity Story (2006)

300 (2007)

Passion of the Christ(2004)

Spartacus (1960)

Troy (2004)

Robin Hood (1991)

Gladiator (2000)

Braveheart (1995)

Ten Commandments (1956)

Cleopatra (1963)

Rome (HBO miniseries)

Clash of the Titans (1981)

Ben Hur (1959)

Kingdom of Heaven (2005)

Alexander (2004)

King Arthur(2004)

Elizabeth (1998)

The Last Legion (2007)

Choose more at following websites:

Ancient History in the Movies
http://www.fordham.edu/halsall/ancient/asbookmovies.html

Medieval History in the Movies
http://www.fordham.edu/halsall/medfilms.html

How to Watch Historical Videos

From time to time during any course you will be shown a video on a particular theme or subject. Using videos for teaching and learning has both advantages and disadvantages.

The advantages are fairly obvious. In the case of documentaries you are able to see contemporary footage of past events and faraway places, and you can hear the accounts of participants who were actually present. In addition, you can learn from the analysis of historians associated with the production. In terms of major motion pictures, they can be very entertaining and when historically accurate and accompanied by additional or supplementary information it can be a very effective tool of learning (especially to visual learners).

However, one disadvantage is that you can too easily become passive when watching a video. There is a tendency to treat it as entertainment, and not as a learning tool (of course it could be both). In addition, it is sometimes difficult to take notes. It is therefore necessary to keep a number of points in mind when watching videos.

1. Treat the video as a lecture. Listen carefully and note the most important facts and interpretations, the same as you would in a lecture.

2. If you are watching a feature film (drama) pay attention to the mood created, and the artistic techniques used to create the mood or emotions. As well as, any historical facts it describes (or claim to describes).

3. In either case think about what the director is saying to you and how the message is presented. The choice of dramatic skills and film making technology will have a big impact on how the message is understood by the viewer.

4. Make notes of important passages of narration or dialogue that are central to the film.

5. Pay attention to the ways that the director uses the images in the film- after all, the most basic parts of the film are the images. Look for particular camera angles, sets, lighting, editing techniques, gestures, movements, facial expressions, and s on.

6. In advance of each video, the teacher will usually suggest important questions that you should consider while watching, and later, while thinking about what you have seen.

7. Be Aware of Bias and Perspective

Sources Cited:

Modified and copied in parts from Twentieth Century World History Course. Professor Rockel, University of Toronto. Student Hand-Out
CHW 3M1

Name:____________________

STEP 1:JUSTIFICATION FOR MOVIE SELECTION FOR ESSAY 10 marks
Student should have previously selected an approved movie from topic list and viewed movie before researching. Reminder: even though students may be reviewing same movie, the areas of focus for each movie MUST vary for the written essay.

MOVIE / YEAR:
	

1. Based on your initial viewing of the movie and preliminary research, what is the movie about and how does the movie relate to the course World History to the 16th century?

	

	

	

	

	

	

2. Based on your initial survey of reference material and viewing of the movie, what three “areas of focus” will you research for the essay? What specific elements in each area or theme will you explore?

	1.

	

	

	2.

	

	

	3.

	

	

3. Name two Books and two internet sites that you have consulted about your topic. (Please reference in complete bibliographic format using MLA). Citation Builder (use this for bibliography)
	

	

	

	

	

	

	

	

Rubric: Essay Research and Bibliography

Historical Movie Review: Research

NAME: ______________________

	
	Level Four

(80–100%)
	Level Three

(70–79%)
	Level Two

(60–69%)
	Level One

(50–59%)

	Bibliography

(Thinking/
Inquiry)

Citation Builder (use this for bibliography)
	· The bibliography applies all or almost all of the skills involved in the inquiry process by:

· including at
least five sources of which not more than
two are text-books or encyclopaedias or electronic

· always using proper bibliographic format
· bibliography is on a separate piece of paper
· All sources are listed in alphabetical order by author’s last name
	· The bibliography applies most of the
skills involved
in the inquiry process by:

· including at least five
sources of which not
more than two are text-books or ency-clopedias or electronic

· usually using proper bibliographic format
· bibliography is on a separate piece of paper
· most sources are listed in proper order
	· The bibliography applies some of the
skills involved
in the inquiry process by:

· including at least four sources of
which not more than
two are text-books or encyclopaedias or electronic

· sometimes using proper bibliographic format
· bibliography is on a separate piece of paper
· some sources are listed in proper order

	· The bibliography applies some of the skills involved
in the inquiry process by:

· including at
least three sources of which not
more than two are text-books or encyclopaedias or electronic

· seldom using proper biblio-graphic format

· bibliography is on a separate piece of paper
· sources need to be listed in proper order

	Research Notes

(Thinking/
Inquiry)
	· The research notes apply all or almost all of the skills involved in
the inquiry process by:

· including two – three plus pages of handwritten notes (double-sided) taken
from at least five different sources

· indicating in
all notes, quotes, statistics the source and page taken
from

· always putting notes
in point form and in student’s own
words
	· The research notes apply most of the
skills involved in the inquiry process by:

· including
at least 2-3 plus pages of handwritten notes (double-sided) taken from at least
four different sources

· indicating in
most notes, quotes, statistics the source
and page taken from

· usually putting notes in point form and in student’s own words
	· The research notes apply some of the
skills involved in the inquiry process by:

· including less than two pages of handwritten notes (double-sided) taken from at least three different sources

· indicating in some notes, quotes, statistics the source
and page taken from

· sometimes putting notes in point form
and in student’s own
words
	· The research
notes apply some of the skills involved in the inquiry process by:

· including one page of handwritten notes (double-sided) taken from at least two different sources

· indicating in
few notes, quotes, statistics the source and page taken from

· seldom putting notes in point form and in student’s own words

CHW 3M1

Name: _________________________
STEP 3- Essay Thesis Formation: Movie Review 10 marks

Answer the following questions using specific examples based on your research of movie and areas of focus.

1. Movie: ___

2. Answer the following questions:

a) Is the movie historically accurate (according to your 3 chosen areas of focus)? Explain.

b) Does your research support or dispute the film’s historically accuracy? Give examples.

b) Is the movie “entertaining” to the viewer? Explain.

b) What would be your recommendations of this film? Be specific.

3. Create a thesis statement based on the above answers. Complete the chart below and make sure you provide specific supporting evidence (quotes, primary evidence, statistics, etc…) with the source.
	Thesis Statement (must address both the historical content/accuracy of movie)

	Area of Focus
	Is the area of focus accurately portrayed in the movie? Explain
	Evidence that proves argument
	Source (proper FOOTNOTE format)
How to Footnote

	1.

	
	
	

	2.

	
	
	

	3.

	
	
	

3. Please attach a TYPED updated list of sources (full bibliographic format is a must!). Citation Builder

Perfect Five Section Essay

 Subtopic Order

a) 2nd strongest subtopic / argument

b) 3rd strongest subtopic / argument

c) 1st strongest subtopic / argument
Introductory Paragraph

· Catchy phrase

· Mike grew up in a good family that emphasized strong moral values. Mike likes white shirts because he is holy, pure and virtuous.

Perfect Paragraph

· Topic Sentence – Mike likes white shirts because he is holy

· Explaining Sentence – Holiness has often been linked to the colour white

· Evidence – chart, graph, quote, statistics, picture

· Analysis – The chart above shows the relationship between holiness and the colour white

· Concluding Sentence – leads into the next paragraph by wrapping up and leading

WORLD HISTORY: MOVIE REVIEW ESSAY

STEP 4: PLANNING THE 5 PARAGRAPH ESSAY

Student:________________

Achievement: Thinking / Application

Total:

Instructions:

Use this format as a template for your step 4 by typing directly into spaces.
How to Footnote
Section 1 (Introductory Paragraph)
A. Background Information

B. Controversial Question(s)

C. Thesis Statement

D. List 3 Sub-Topics / Arguments

Section 2 (Sub-Topic 1)

A. Introductory Sentence / Major Idea

B. Evidence (with footnotes)

C. Analysis of Evidence & Relation to thesis

D. Concluding Sentence

Section 3 (Sub-Topic 2)
A. Introductory Sentence / Major Idea

B. Evidence (with footnotes)

C. Analysis of Evidence & Relation to thesis

D. Concluding Sentence

Section 4 (SubTopic 3)
A. Introductory Sentence / Major Idea

B. Evidence (with footnotes)

C. Analysis of Evidence & Relation to thesis

D. Concluding Sentence

Section 5 (Conclusion)
A. Summary of Sub-Topics

B. Restate the Thesis

C. Positive, moral, lesson learned sentence

Bibliography

Citation Builder

A. Alphabetical order by author’s LAST name

B. Use proper MLA format (books, articles, encyclopedias and internet etc.)

C. MUST be on a separate sheet of paper

Documentation in Essays:

How to FOOTNOTE

 http://www.aresearchguide.com/index.html

In academic research papers and in any other writing that borrows information from sources, the borrowed information (such as quotations, summaries, paraphrases, statistics or any facts of ideas that are not common knowledge), must be clearly documented.

WHAT ARE FOOTNOTES?
Footnotes are used to give credit to sources of any material borrowed, summarized or paraphrased. They are intended to refer readers to the exact pages of the works listed in the Bibliography section.

WHERE DO FOOTNOTES GO?
There are TWO parts to a footnote:

1) immediately after a citation(s) (quote, statistic, etc.) a small number is inserted (each citation is given a number in chronological order)

2) at the bottom (foot) of the very same page where the direct citation(s) were made, a footnote is placed that consists of the same small number as the citation and all the publishing information.

HOW DO I FOOTNOTE USING MY COMPUTER?
Step 1: Click on insert
Step 2: click on footnote
Step 3: choose footnote
Step 4: click OK
Step 5: type in publication information as follows:

Author’s First Name, Author’s Last Name, Title of Source.
 (Place of Publishing: Publisher, copyright date) page number.
Step 6: scroll back up to your essay

HOW DO I EMBED QUOTATIONS IN MY ESSAY?

1) If the citation (quote, summary etc.) is 3 lines or LESS, then it is placed within the essay itself with quotations marks.

EXAMPLE:
The high tariffs were put in place in order to protect the industries within the country but unfortunately, they also “choked off international trade”.

2) If the citation is more than three lines, then it must be set off by indenting the citation five spaces on left margin and five spaces on right margin without quotation marks.

EXAMPLE:
Through the 1920’s many people bought items on credit. Due to the fact that this was something new to society, many people went above their budget.

The piano that cost $445 cash was purchased with $15

down and $12 a month for the next four or five years.
 With the interest payments, it ended up costing far more
 than it was worth. Sometimes by the time the purchases
 were paid for, they were ready for the junk pile.

Section #5�-conclusion�-restate thesis and 3 subtopics

-positive and moral lesson��Bibliography

- alphabetical order by author’s last name�- proper MLA format�����

�
�

Section #3

-introduce subtopic 2

-give evidence in footnotes�-critical analysis of evidence and connection to thesis�-transition to next section�

�
�

Section #4

-introduce subtopic 3

-give evidence in footnotes�-critical analysis of evidence and connection to thesis�-transition to next section

�
�

����Title

�

�Name

Class

Date

Teacher�

�
�

Section #1

- introduction

- background information

-controversial question

- thesis & 3 subtopics

���
�

Section #2

-introduce subtopic 1

-give evidence in footnotes�-critical analysis of evidence and connection to thesis�-transition to next section�

�
�

� G. Wayne Miller, How to Footnote in Research Essays (New York: Oxford University Press) 245.

� Alan Dundes, “Footnote”, World Book Encyclopaedia, 2000 ed.

� I. Lee, “Sample Footnotes in MLA Style”, A Research Guide for Students�� HYPERLINK "http://www.aresearchguide.com/samplefootnote.html" ��http://www.aresearchguide.com/samplefootnote.html� (September 30, 2004)

� Bradley, Cruxton. Spotlight Canada: Fourth Edition. (Ontario: Oxford University Press, 2000) 185.

� Bradley, Cruxton. Spotlight Canada: Fourth Edition. (Ontario: Oxford University Press, 2000) 226.

