Charlemagne’s Eulogy

What is an Eulogy? A Eulogy is a speech of high praise made for someone who as passed away. Generally, eulogies are made at funerals.

[image: image1.png]

Despite some of the problems with Charlemagne’s empire, he also had many accomplishments. Using your notes and your book (pg 116 – 118) your task is to write a Eulogy for Charlemagne. Imagine that you lived back in 814, the year that Charlemagne died. You have been given the distinct honor to deliver the eulogy at Charlemagne’s funeral. Keeping in mind that a Eulogy is written to honor someone, in a positive light, write his Eulogy. A Eulogy also has feeling behind it, and is not just a list of accomplishments. What did those accomplishments mean to people? What did they mean to you? Why were his accomplishments important? What kind of legacy will he leave behind?

Below are the requirements for this assignment.
1. Your Eulogy should be a minimum of 1 page

2. Your Eulogy should be typed

a. 12 point font

b. double spaced

3. You should have a thesis statement.

a. A thesis states the purpose or main argument of the paper.

4. The main points of the paper support the thesis

5. The facts used in the paper support the main points

6. Use your notes and your book for information. If you use other outside sources make sure that you cite them at the end of your Eulogy.

7. Use creativity. It is creativity that is going to separate the great papers from the good papers. As stated above, this should be more than a list written in paragraph form. You should add feelings. Think about what his accomplishments meant to people. Why was he so great? Why would people morn his death?

This assignment is due on ___________________________
Point Value _____ / 25
Charlemagne’s Eulogy Rubric*(Attach to Completed Work)
25 points (optional assignment)
The Substance of the Work

An exemplary job (20 – 18 points) is when a student has:

· A clear thesis and gives separate reasons, using specific facts to support his/her thesis. The student must also be creative and do an exemplary job describing Charlemagne.

A distinguished job (17 – 16 points) is when a student has:

· A clear thesis, but one of the reasons is not as clear or as strong as the exemplary essay. The student must also be creative and accurately describe Charlemagne.

A novice essay (15 – 14 points) is when a student has:

· A thesis, but it may not be as clear as the exemplary or distinguished essays. The student needs more specific facts to support his/her opinions. Some important details about Charlemagne are missing.

A beginning essay (13 – 12 points) is when a student has:

· A mixed thesis. The essay may contain facts, but the facts don’t support the main points or they may be incorrect.

An essay that misses the point (11 – 0 points) is when a student has:

· May have a thesis, but that’s it. The facts fail to address the question and the essay is confusing.

The Mechanics of the Work
1. Are there spelling or grammar errors?

2. Does the student capitalize those words that need to be capitalized?

3. Does the student write in complete sentences and not have any run-on sentences or fragments?

4. Does the student have a separate introductory paragraph stating the thesis?

5. Does the student start a new paragraph every time he/she states a new idea?

6. Does the student have a conclusion paragraph at the end?
The Substance of the Work ___________ / 20

Comments:
The Mechanics of the Work ___________ / 5

Total Points ________ / 25
[image: image2.jpg]

