United States History Free Response Document Based Question (DBQ)
American Revolution
Directions: Construct a coherent essay with an introduction, several body paragraphs, and a conclusion to address the following:
Using the documents provided AND prior knowledge from in class discussion, explain how increased British control led to revolution in colonial America. Make sure that you cite each document by letter in your response. You must use EIGHT of the ten sources provided.

Things to Consider:
· Pre-write and draft.
· Cite your sources.
· See how to cite sources in the example paragraph
· This is NOT a question about the documents. It is an historical question in which you MUST incorporate the documents into your answer.
· Make sure you answer ALL parts of the question.
· You MUST use OUTSIDE INFORMATION from class.
· You MUST use at least EIGHT of the sources.
· FORMAT and CONVENTIONS count (follow the language arts guidelines).
· DO NOT QUOTE THE DOCUMENTS!

Document A:
[image:]
Source: Stanley Weintraub, Iron Tears: America's Battle for Freedom, Britain's Quagmire: 1775-1783 (2005).

Document B:A tax on my Tea?
Then why not a tax on my breath?
My daylight? My smoke? My everything?

Source: American monologue from Stanley Weintraub, Iron Tears: America's Battle for Freedom, Britain's Quagmire: 1775-1783 (2005).
Document C:[image:]

Source: Quartering Act: 1765, 1774.
Document D:“An exasperated people, who feel that they possess power, are not easily restrained….”

Source: Thomas Jefferson, A Summary View of the Rights of British America 1774
Document E:“America must fear you before they will love you.”

Source: British Prime Minister Lord North, 1767

Document F:Rally Mohawks! Bring out your axes,
And tell King George we’ll pay no taxes
On his foreign tea…
Our Warren’s there, and bold Revere
With hands to do and words to cheer
For Liberty and laws.

Source: The Rallying of the Tea Party, 1773
Document G:
[image: https://www.archives.gov/files/research/military/american-revolution/pictures/images/revolutionary-war-002.jpg]
Source: Paul Revere Engraving of the Boston Massacre, 1770

Document H:Historian: “Captain Preston, what made you go to the Concord Fight?”
Preston: “What did I go for?”
Historian: “Were you oppressed by the Stamp Act?”
Preston: “I never saw any stamps and I always understood that none were ever sold.”
Historian: “Well, what about the tea tax?”
Preston: “Tea tax, I never drank a drop of the stuff, the boys threw it all overboard.”
Historian: “But I suppose you had been reading…Locke [and] the eternal principle of liberty?”
Preston: “I never heard of those men. The only books we had were the Bible, the Catechism, Watts’ psalms and hymns and the almanacs.”
Historian: “Well, then, what was the matter?”
Preston: “Young man, what we meant in going for those Redcoats was this: we always had governed ourselves and we always meant to. They didn’t mean we should.”

[bookmark: _GoBack]Source: Mellen Chamberlain interview with Captain Levi Preston 1843
Document I:“…I think the Parliament of Great Britain hath no more right to put their hands into my pockets, without my consent, than I have to put my hands into yours for money…”

Source: George Washington, letter to Bryan Fairfax (July 20, 1774)
Document J:“…blows must decide whether they are to be subject to this country, or [be] independent.”

Source: King George III

EXAMPLE ESSAY PARAGRAPH
Example: Explain how George Washington’s leadership contributed to the Americans winning independence from Great Britain.
Document X (Peanut butter):“There is something charming to me in the conduct of Washington. A gentlemen of one of the first fortunes upon the continent, leaving his delicious retirement, his family and friends, sacrificing his ease, and hazarding all in the cause of his country.”
“Gentlemen, you will permit me to put on my spectacles, for I have not only grown gray but almost blind in the service of my country.”

Source: John Adams to Elbridge Gerry, June 18, 1775
Jelly:
· Newburgh Conspiracy-army threatening mutiny for back-pay
· Keeps Revolution from turning into chaos and military dictatorship
· Says he almost goes blind serving his country
· Washington sacrifices a lot during the Revolution, but still persists
· Winters at Valley Forge
· Horrific defeats
· New York
· Refuses pay
Document Y (Peanut Butter):Washington would be “the greatest man in the world” if he resigned at the war's close.

Source: King George III
Jelly:
· Resigns from the army rather than taking control of the country—not wanting power shows he is the best to lead—future president
· Not a dictator
· Respected
· VA vs. MA militia

Washington’s leadership was extremely important to the colonists gaining independence from Great
Britain. He was a man willing to sacrifice everything for the Revolution’s success (Document X). His leadership was on full display during the harsh winter at Valley Forge when he froze and suffered alongside of his troops. Despite suffering a terrible defeat at New York, he managed to maintain his composure and led his men to the ultimate prize—independence. And after winning that independence, the man who could have easily become the ruler of the newly created United States, chose to step down and ride off into the sunset, rather than become a monarch or dictator (Document Y). Washington was reluctant to seek power, and thus that made him just the person to lead the nation.

Name:__
United States History Free Response Document Based Question (DBQ)
American Revolution Rubric
	Description:
	Comments:
	Score:

	Contains an introductory paragraph with a thesis that directly addresses the question. Thesis is the last sentence of the introductory paragraph and all information is 100% accurate.

	
	

____/3

	At least EIGHT of the ten sources are used in the essay AND are cited correctly.

	
	

____/8

	Accurate analysis of at least EIGHT of the ten sources is COMBINED with classroom knowledge to accurately address the question. All information is 100% accurate.

	
	

____/24

	Contains a conclusion in which the first sentence is a re-statement of the thesis statement (not the exact words) and a summarization of the body paragraphs. All information is 100% accurate.
	
	
____/3

	The format of the paper is 12 point Times New Roman font and is double-spaced (see language arts guidelines and “fake essay” given to you by Mr. Hudak).
	
	
____/3

	Spelling, Grammar, and Conventions

	
	____/3

												________/44

Hank Williams
Mr. Maiolo
Social Studies 7, Period 1
5 December 2016
The Greatest Title Ever
Notice the format of my paper. The entire document is double-spaced. Twelve-point, Times New Roman is the standard font. Notice that nothing is bolded, underlined, or in italics. We are not published writers, so we should not do anything fancy with our titles. As you edit your papers, you should make sure the paper follows this format.
Look, I started a new paragraph. Notice that I did not add an additional space between paragraphs. I simply hit the enter key once, tabbed to indent, and then began typing again. You should do this too in your papers. There should be no giant gaps between the title or your paragraphs. Make sure all of your paragraphs are indented. They should all line up. To make sure that your indentations are all exactly the same, I suggest using the tab button to indent instead of hitting the space bar five times. Also, notice I just said five, I didn’t use the number. Any time you use a number that is less than 100, you should spell it out.
image20.emf

image3.jpeg

image1.emf

image2.emf

