HIEU 105: The Early Christian Church
Paper Topic:

Devise and defend a thesis that describes the ideologies manifested in the Church Histories of Socrates Scholasticus and Philostorgius. How do the two authors differ in regard to their views of the past? How does their presentation of history reveal their biases? Provide specific examples to demonstrate your conclusions. Also, as a historian, how might you sift through the information they present in order to determine which information is reliable and which isn’t? Give an example or two to illustrate how you might do this. 
http://www.tertullian.org/fathers/philostorgius.htm
A. Format:
Type essays, double-spaced, 12-point.

Page requirement: 5 minimum, 6 maximum. Number all pages (except the first).

Staple the pages together.
Have a title, but no title page is needed (or desired). Center your title and put your name underneath it. 

B. Sources:

1. When you make an assertion essential to your case, provide textual references as evidence. Quote the text to prove important points, or when it is necessary for your audience to see the words. To make lesser points, a citation is sufficient.

2. Use only the primary texts as sources—no secondary sources needed (in other words, concentrate on the literature itself, not on history). No bibliography needed. Do not cite lecture. Draw all arguments from the texts.

3. Cite primary sources within the text itself—no footnotes necessary.

4. When comparing or contrasting the authors’ prejudices, consider historical events that they both comment on. 

5. Do not judge the value of the assertions made in the texts. In other words, do not tell us whether you think the authors’ or characters’ views are right or wrong, good or bad. Just tell us what you think their views are.

C. Structure:

1. State your argument concisely and as early as possible in your paper (first paragraph). Your argument (thesis) is simply your conclusion stated up front. Say what you came up with, and then you can show how you got there. 

2. Do not stray from your thesis anywhere in your essay, so your argument is not submerged in meaningless detail.

3. Write in coherent paragraphs. Each one should have a single controlling idea or point to make.

4. Do not simply discuss a book in the order it is written. Organize your paper by topic. 

5. Keep sentences short enough to be manageable.

6. Write about the past in the past tense. Write about literature in the present tense (i.e., “Socrates writes…”).

DATE DUE: Anytime up until 7/24.

