CONDUCTING HISTORICAL INVESTIGATIONS

I. ENGAGE THE STUDENTS

· Provide historic context by reading or sharing a secondary source.

· Explain to the students that they will be using several documents to address a compelling

 question.

· Use a map, broadside, poem, political cartoon, or journal entry to hook the students’

 attention.

· Target the inquiry with a compelling question.

II. CONDUCT THE INVESTIGATION
· Teachers and/or students collect relevant and sometimes conflicting primary

sources that provide intrigue.

· Students do an initial read and analysis individually and prepare notes and

 evidence for discussions in small groups.
· The following questions can be used (see attached chart):

THE INVESTIGATION
Sourcing

· What is the document?

· Who created it and when?
· What was its purpose?
· What does the text say explicitly?
Contextualizing

· What is the author’s perspective?
· What else do we know about the time?
Close Reading and Asking Supporting Questions

· What do the pieces of evidence tell me?
· Is this document credible and reliable?
Corroborating

· Where do the multiple sources agree and disagree?
· Which are the strong sources for answering the compelling question?
Students should individually generate interpretations of the documents based on the compelling

 question. Teacher and or students may construct supporting questions?
III.
 DISCUSSIONS

· Students will work together in small groups and share their interpretations of the compelling

 question citing documents as evidence. Supportive questions may be addressed at this time.
· Multiple interpretations can emerge and may or may not be accepted by all.

IV. REPORT FINDINGS
· Formulate a thesis that answers the compelling question citing evidence from the documents:

· Write an argument
Make recommendations or persuasive claims.
When you write to argue, remember:
· Reasoning used in building an argument should be logical and clear.
· Arguments should have a beginning, middle, and end; beginning with author’s claim.
· Cite evidence from multiple sources.
· Some arguments can include an opposing or alternative opinion (elementary students will need support to identify this element).
Copyright @ 2013 by Maryland State Department of Education

