New Dorp High School

Social Studies Department

AP Global

Mr. Hubbs & Mrs. Zoleo

Power Words for Writing Historical Essays

When writing for a history course you will often be constructing arguments to answer a question or relay information. Creating and justifying a strong argument is part of analysis (see what is Analysis?). To illustrate your mastery of writing and analysis, there are some words you can use to help the reader understand your points. To jog your memory, here are some words that you can use to create analysis:
	why?
	causes?
	comparisons?

	how?
	effects?
	differences?

	when?
	changes?
	process/steps

	where?
	continuities?
	point of view?

More detail can be given if action or descriptive words are used to present evidence given in an analysis.
	Descriptive Verbs
	Compare
	Contrast

	Asserts change
	agree
	conversely

	compliments connect
	also
	differently

	demonstrates continue
	as well (as)
	disagree

	embraces transform
	both/all
	however

	exemplifies emerge
	in addition
	in contrast

	illustrates reflects
	in common
	none

	indicates reveals
	shares the view
	on the other hand

	undermines evolved
	similarly
	unlike

	strengthens portrays
	neither
	either

	symbolizes signifies
	too
	

	revolutionize
	
	

Are there other words that could be added to this table?

The use of transitional phrases also helps to guide the reader point by through the essay. Additionally, transitional phrases provide organization. Some teachers discourage the use of transitional phrases, but in the class, you are encouraged to use them in order to demonstrate analysis.

· To clarify a sequence of events: first, second, third, next, finally, last. (However, NEVER start each body paragraph with one of these words. The sequencing of paragraphs does not indicate analysis, but rather a simplistic style.)

· To show a similar relationship: similarly, in like manner, likewise

· To point out dissimilarity: in opposition to, in contrast to, on the other hand

· To emphasize a point: indeed, in fact, surely, certainly

· To show or point out a result: consequently, as a result, therefore, hence

· To summarize a position: in summation, finally, in conclusion, in short

· To illustrate a point: for example, by way of illustration, for instance

· To contrast a position: on the other hand, however, but, yet, despite, although

· To record time: now, gradually, later, eventually, immediately, at once, at this point, next, afterward, soon, then

Instead of constantly using the word “said,” try using one of the words below, these words have much stronger connotations than “said.”
	Synonym
	Meaning

	added
	to embellish or enhance an argument

	continued
	to further an earlier point

	stated
	to say, usually confined to quotes or paraphrases from documents

	announced
	to declared publicly or formally

	asserted
	to state positively, with great confidence but no objective proof

	commented
	to make a remark to explain, interpret, or criticize

	declared
	to make known clearly and openly

	observed
	to mention casually

	remarked
	to make a brief, casual statement of opinion

	reported
	to give an account of

There are, of course, many more words that can lend strength to your argument. Think about those now, and add them to this handout. Share with me and other students. Try to use these words when you write in other classes. You won’t be disappointed.
POWER WORDS/ PHRASES TO REFER TO ADDITIONAL DOCUMENTS ON THE AP WORLD EXAM:

When starting the additional document paragraph, use these phrases to enhance the essay.

An additional document that could have been provided was__________________

It can be stated that all the documents were from (______________)viewpoint, etc….. .

An additional document that would have provided better insight into (__________) would be………….

It must be stated that all of these documents discussed_____________________, LEAVING THE READER TO GUESS………..

WHEN REFERING TO DOCUMENTS IN THE AP DBQ ESSAY…

· According to ___________________, “…………. (Author’s name or title of document)

· As stated by _______________________, (Author’s name)

“Hatred and envy reigned throughout the empire causing civil wars” (Doc.2).

TIP: MIX IT UP
YOU MUST USE ONE OF THESE WHEN YOU REFER TO A DOCUMENT!
(Do not stick to just one way of referring to the documents if you want maximum credit)

WHEN COMPARING TWO SIMILAR DOCUMENTS YOU CAN SAY:

· Document 1 compliments/ reflects/ strengthens Document 3 because…………..

· Author’s name compliments/ reflects/shares the same view as Author’s name.

· Title compliments/ connects/ Title.
· WHEN TRYING TO SHOW DIFFERENCES IN TWO DOCUMENTS, YOU CAN SAY….
· Document 1 disagrees Document 3 because…………..

· Unlike, Author 1, Author 2 states ……..

· Title compliments/ connects/ Title.

· Document one states …, However/ This is in contrast to Document 2 because ………
