Defining Moments Essay:
 Essay Step 5 Instructions
Read the following citations and write a 500-750 word essay expressing and supporting your opinion and argument on the topic of what it means to be a Canadian.

I am a Canadian, free to speak without fear, free to worship in my own way, free to stand for what I think right, free to oppose what I believe wrong, or free to choose those who shall govern my country. This heritage of freedom I pledge to uphold for myself and all mankind.
- John Diefenbaker (From the Canadian Bill of Rights, July 1, 1960.)

Two races share today the soil of Canada. These people had not always been friends. But I hasten to say it. There is no longer any family here but the human family. It matters not the language people speak, or the altars at which they kneel. – Wilfrid Laurier

CHECKLIST

· Essay will be approximately 750 words in length (maximum 4 pages)

· Essay must be typewritten, using standard-sized paper, 12 point font, Times New Roman, double-spaced, with 2.5 cm border top, bottom and sides, with numbered pages (footers)

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

· Essay must have a minimum of THREE citations (1+ per argument)

· Essay must have a finalized bibliography on a separate page (with all sources used from steps 1-5) in proper MLA format / sources listed in alpha order by author’s last name

· Essay Step 5 (final copy) WILL NOT be accepted without the process steps 1-4

· Essay Step 5 will be submitted online (one file with title page, essay, bibliography, rubric)

Defining Moments Essay: Final Paper Rubric

	Criteria
	Level 1 (50-59)
	Level 2 (60-69)
	Level 3 (70-79)
	Level 4 (80-100)
	Mks

	Introduction / Thesis
	-weak introduction of topic, thesis & subtopics

-thesis is weak and lacks an arguable position
	-adequate introduction that states topic , thesis and some of the subtopics

- thesis is somewhat clear and arguable
	-proficient introduction that states background information, controversial question, topic, thesis, and all subtopics in proper order

- thesis is a clear and arguable statement of position
	-exceptional introduction that grabs interest of reader and states background information, controversial question, topic, thesis, and all subtopics in proper order

- thesis is exceptionally clear, arguable, well developed, and a definitive statement
	 /8

	Quality of Information / Evidence
	-limited information on topic with lack of research, details or historically accurate evidence
	-some aspects of paper is researched with some accurate evidence from limited sources with some citations
	-paper is well researched in detail with accurate & critical evidence from a variety of sources that is properly cited
	-paper is exceptionally researched, extremely detailed and historically accurate with critical evidence from a wide variety of sources that is all properly cited
	 /12

	Support of Ideas / Analysis
	-limited connections made between evidence, subtopics, counterarguments & thesis / topic

-lack of analysis
	-some connections made between evidence, subtopics, arguments & thesis / topic showing analysis
	-consistent connections made between evidence, subtopics, arguments & thesis / topic showing good analysis
	-exceptionally critical, relevant and consistent connections made between arguments, evidence, subtopics, & thesis / topic showing excellent analysis
	 /10

	Organization / Development of Ideas
	-paper lacks clear and logical development of ideas with weak transition b/w ideas and paragraphs
	-somewhat clear and logical development of subtopics with adequate transitions b/w paragraphs

	-clear and logical subtopic order that supports thesis with good transitions b/w paragraphs
	-exceptionally clear, logical, mature, and thorough development of subtopics that support thesis with excellent transition b/w paragraphs
	 /10

	Conclusion
	-lack of summary of topic, thesis & subtopics with weak concluding ideas
	-adequate summary of topic, thesis and some subtopics with some final concluding ideas
	-good summary of topic, thesis and all subtopics with clear concluding ideas
	-excellent summary of topic (with no new information), thesis & all subtopics in proper order with concluding ideas that leave an impact on reader
	 /5

	Language Conventions
	- inconsistent grammar, spelling and paragraphing throughout paper
	-paper has some errors in grammar, spelling and paragraphing
	-paper is clear, with mostly proper grammar, spelling and paragraphing
	-paper is very concise, clear, with consistently proper grammar, spelling and paragraphing
	 /5

	Citations

	-inconsistent use of citations with limited details and improper format
	- sometimes inconsistent use of citations with limited details
	-consistent & correct format inserted to validate evidence
	-proper detailed format always used consistently & correctly to validate evidence in paper
	 /5

	Bibliography

	-lack of proper format and limited details with many sources missing or incomplete
	-some errors in MLA format with most sources shown and a variety of sources from 5 sources
	-mostly proper MLA format used in alphabetical order with all sources shown and a variety of sources (5+)
	-proper, detailed MLA format always used in alphabetical order with all sources shown and a wide variety of sources (5 +)
	 /5

	 Total / 60

