World History Toolkit

[image: image1.jpg]Chel Acpubaiast
N e | | v
TRl < N
ek "‘ T e
e

ot

L

Mrs. Turner, Social Science, PHS

2016-17

Keep this packet in the front pocket of your notebook. We will use it throughout the year!
Compare and Contrast

Definition: A process by which two or three events, ideas, individuals, etc. are set side by side for the purpose of finding similarities and differences.

Option 1: Similarities and Differences (paragraph or essay):

Step #1: Collect evidence on all subjects (2 or 3) and organize it in a Venn diagram (double or triple) to find the similarities and differences.

Step #2: Organize your paragraph or essay of the compared and contrasted subjects:

1. Introduce the two subjects

2. Discuss all the ways in which the two subjects are similar

3. Discuss all the ways in which the two subjects are different

4. Make a general summary of the comparison/contrast

Option 2: PECS (paragraph or essay):

Step #1: Collect evidence on all subjects (2 or 3) and organize it in a PECS graphic organizer to find the similarities and differences within each category

Step #2: Organize your paragraph or essay to discuss the similarities/differences by category:

1. If it’s a paragraph, you can explain similarities/differences with in one or two sentences per category.

2. If it’s an essay, you should have one paragraph per category and explain similarities and differences within each category in the same paragraph.

[image: image2.jpg]VENN DIAGRAM

Different Same Different

Current Events

· Finding an article:

· Locate an article in one of the current event sites linked on my website (or see attached list)

· Print out (FROM THE WEB PAGE – NO COPYING AND PASTING) the entire article

· Cite your source:

· In your notebook, on the top of a new page, write:

· Title of your article

· Source (name of the newspaper/website) it is from

· Date of the newspaper (when it was published).

· Create a summary list:
· Read your article underline/highlight the most important points of the article (who, what, when, where, why)

· List the information in a clear and concise way (in your notebook):

· Who: Who is the article about?

· What: What is the article about?

· Where: Where is the event/news taking place?

· When: When was the article written? (This MUST be within the week that your current event was assigned!)

· Why: What were the causes of this event/news?

· Write a response paragraph (see below for guidelines “Response Paragraph”):
· Goal: Show me that you can understand today’s world using what you learned in class.

· You must always answer this question in detail: How does it connect to what we’ve learned about in class?

· You must give examples of what we learned in class and EXPLAIN how it helps you to understand the current event.

· You need to state your opinion and back it up with evidence.

· NO SUMMARY!

· Always attach the article to your write-up (or else no points will be given for the assignment).

· Be prepared to participate in a discussion in class.

Current Events Source List
Below are some valuable resources for finding current events when completing homework and project assignments. When working on current events one thing to consider is whether you are looking for something from a local, national, or international source.
Local resources:
· Petaluma 360

www.petaluma360.com
· Press Democrat

www.pressdemocrat.com
· San Francisco Chronicle

www.sfgate.com
· Los Angeles Times

www.latimes.com
National resources:
· New York Times

www.nytimes.com
· Washington Post

www.washingtonpost.com
· Boston Globe

www.bostonglobe.com
· Wall Street Journal

www.online.wsj.com
· The Economist

www.theeconomist.com
· Mother Jones

www.motherjones.com
· The National Review

www.nationalreview.com
· Christian Science Monitor

www.csmonitor.com
· Time

www.time.com
· Smithsonian Magazine

www.smithsonianmag.com
· Newsweek

www.newsweek.com
· U.S. News & World Report

www.usnews.com
· The Atlantic

www.theatlantic.com
· Fox News

www.foxnews.com
· CBS News

www.cbsnews.com
Foreign press:
· British Broadcasting Corporation
www.bbc.com
· Al-Jazeera

www.aljazeera.com
· Reuters

www.reuters.com
· United Press International (UPI)
www.upi.com
· Le Monde Diplomatique

www.lemondediplo.com
· The Daily Mail

www.dailymail.co.uk
· People’s Daily

http://english.peopledaily.com.cn
· Pravda

www.english.pravda.ru
Essay Prep Notes Template

	From the sections “Main Idea” and “Setting the Stage”: summarize the two sections (include the 5 w’s in 1-2 sentences)

Evidence from the section, including all terms underlined in blue. Aim for 20 facts total, bulleted, that help you to answer the question: The question will be different for each chapter and section

	P

	E

	C

	S

Analysis: Which 2-3 PECS categories are the strongest to use in a 4-5 paragraph essay? Which are not?

· Think about the importance or weight of the evidence in each category (like we did for Napoleon)

· Think about changes and the extent of the change

· Next level: you can split categories or combine categories

· Next level: written well (PECS category plus argument), these can become your topic sentences
	P

	E

	C

	S

Write a thesis that captures the argument of this section, including:

· Write your thesis in response to the prompt, below

· Include your strongest 2-3 PECS categories:

· actually say them in the sentence

· give a few details about each

· One sentence only (maximum two if needed)

· Next level: consider starting with “Although…” for a gray area thesis

	Prompt: The question will be the same as the one above – different for each chapter and section.

[image: image3.png]THE UNIVERSAL DECLARATION OF

RUMAN RIGHTS

Adopted b the Geneal Assembly of th United ationsn 1948 theUniversl Decaraton]
tates basicright nd fundamental feedomns o which sl uan beings e entiled.

[©]

WE ALL ARE BORN FREE AND EQUAL.
EVERYONE IS ENTITLED TO THESE RIGHTS
NO MATTER YOUR RACE, RELIGION OR NATIONALITY
EVERYONE HAS THE RIGHT TO LIFE, FREEDOM AND SAFETY.

No one has theight to You can travel wherever
old you in slavery. youvant

A g |
Noone s the right to Inanother county fyouarebeing |

sockalsecurity and
areentied to
economic socil,
and cultural help

persecutedinyouronn counry from your government.

Youhave the ightto |
et | [Gometasterion

253 person before the law. nationalty.

Vel e e |
(bl o SR I T
ol rrecion ot tabailtie S

You have the igh toseek | s
i fou have th right to own

Tegal helpifyour rights re s i

it G ooy

Noone has the right o

Noone hstherioiito G- Everyone has theright to 3
eeare® @43 belongtoareigon

Freedom of xpresion Yo have |
Youhavea right to theightofree thoughtand to |
afairand public trial, voiceyouropions toothers. |

Everyoneis innocent Everyone has heright o
untl PROVEN guity: gather a5 2 peaceful assembly.

Youhave theright o Youhave theright o help
privacy Noonecan choose and to take partin

AR nterere with your governing your contry,
eputation,family directly orthiough A R vecan enjoy these

chosen representatives

Worker' right:

Every adulthas
the igh 03 job,
afiirwage andto
joina trade union.

Youhave the
ight o efsure:
and restrom

Everyone has the
jahtto an acequate
standardof lving
for themselves

and theirfamiy.

Everyone has the
tight to education.

Yourintelectual
propertyasarist
orscentistshould
be protected.

Weare all entiled
tosacial order so

Notebook Requirements

Overview: Your notebook is the bulk of your history written assessment for the year. It must remain organized to be an effective tool for learning in this class. It should be your best quality work. This is how I assess your progress in the class!
Notebook specifics:

· Put your name on the front cover of your notebook.

· Start each day with a new page (front or back) and date it. NEVER SKIP A PAGE (you will end up very disorganized) unless you were absent.

· If you are absent, skip a few pages to add your work in when you make it up.

· Write down the ENTIRE agenda and complete the bell work assignment.

· Take notes throughout the class.

· Staple in any/all handouts immediately (same day you did them) on the next blank page.

· Keep your course expectations, toolkit, human rights list, and any other important papers in the front pocket.

· Homework (except for Summary Notes) will be done in your notebook and checked off at the beginning of class (have it done BEFORE class or you will not receive credit). Summary Notes are turned in at the beginning of class.

· Your notebook should be neat, with dates, titles, and good organization (everything stapled in as you go).

· Notebook checks will occur at least once each grading period.
Observe, Connect, Question (OCQ)

For analyzing visual primary sources

Set up the following T-chart and complete it by answering the questions in each column.

	Observe
	Connect
	Question

	What do you notice?

List everything that you see

· title

· words

· people

· images

· symbols

· what is in the center of the picture?

· what is near the edges?

· Medium (picture, drawing, painting, cartoon?)

· etc.
	How does this connect with your prior knowledge?

How does this relate to history that we’ve learned?

List all of the things we have learned and explain how they relate to the image.

This list should get longer as the year goes on (as we learn more)!
	What does this make you wonder? What are bigger questions that come from your analysis of this visual?

Create one question each (sentences):

· Level 1

· Who, what, where, or when?

· Like S, O, A in SOAPS

· ✔=Your answer should be a word or two

· Level 2

· Why? How?

· Like P in SOAP

· ✔=Your answer should be a few sentences

· Level 3

· “Big picture”/PECS

· Like the last S in SOAPS

· ✔= Response Paragraph or beyond

You may be asked to answer your question(s).

PECS

	P = Political
	E = Economic
	C = Cultural
	S = Social

	· POWER

· How is power generated?

· How is power used?

· Who has/wants power?

· How is power organized?

· What supports power?

· How is power expanded?

· What influences power?

· Who leads?

· Ex.: government, military, rebellions, rights…

	· WEALTH

· What is considered wealth?

· How do people become wealthy?

· Who has wealth?

· Who wants wealth?

· How is wealth organized?

· How is wealth generated?

· What influences wealth?

· Ex.: resources, production, consumption, work, class…

	· EXPRESSION

· What do people believe/think?

· What do people learn and study?

· How do people live and behave?

· What do people value?

· How do people identify themselves?
· How do people influence others?

· Why do people seem different?

· Ex.: religion, identity, art, cuisine, style, knowledge…
	· GROUPS
· Who is in the group? What do they want?
· How do people identify themselves?
· How do groups interact?
· Are people equal or unequal?
· Often overlaps with the above categories (ex.: socio-economic = class)

· Ex.: ethnic, religious, national, regional, gender, family, and age groups

Public Speaking

(Yes, you will have to speak in this class)

It is a well-known fact that one in three Americans are afraid of public speaking. If you are that one person in three, all you need to do is to follow these five simple steps to successful and fearless public speaking:

First of all, always have an opening sentence or two that introduces and lays out your subject.

Secondly, using bullets to organize the body of your speech is very helpful (that way you won’t lose your place if you are nervous).

Thirdly, always summarize your speech at the end with what you want people to remember when you are done speaking.

Fourthly, if you want people to hear you and be interested in what you are saying, speak loudly and slowly and make lots of eye contact (speaking slowly helps to do this).

Lastly, have a prop, such as your written speech/notes, to keep your hands busy (do not fidget - this can be VERY distracting and even embarrassing).

So, as you can see, public speaking is not’ so bad after all. Just follow these steps and relax!

Summary Notes

Write the Chapter.Section # and the title of the section on the top of a separate piece of paper.
1. Next, write a prediction for the chapter section:

· Skim the section, looking only at the headings (big) and subheadings (little) and other things that stand out on the page.
· DO NOT READ the section yet.
· Should be one or two sentences and can start with “I think that this section will be about…”
· You will lose points if you do not complete this step, because it prepares your brain to learn the information that follows.

2. Start taking notes as you read through the section:

· Copy the first heading (big). If it has AT LEAST ONE paragraph following it then you need to take notes by summarizing

· For that heading, summarize the topic of that section in a bullet list:

· Who

· What

· Where

· When

· Why

· How

· (Be sure to include all terms in bold in your list where they should go)

· Copy the next subheading (small) and take notes, summarizing for the topic of that section:

· Who

· What

· Where

· When

· Why

· How

· (Be sure to include all terms in bold in your list where they should go)

· Repeat the note taking process (heading, notes, subheading, notes, subheading, notes…) until all the sections are done.

3. Summary paragraph (5 sentences min.)

· Explain if your prediction was correct or not.
· Look over all of your notes for each heading and subheading.
· Summarize what you learned for the topic of the entire Chapter.Section by capturing the big picture in the following categories:
· Who
· What
· Where
· When
· Why
· How
· This is a paragraph so write in sentences – one for each category above or combine categories into one sentence, as needed.
· You will lose points if you forget this step, because it helps solidify what you learned in your brain – very important!

Significance

For any topic, person, etc.:

· Why is this important in history?

· How does this relate to the prompt?

· How does this relate to the subject we are studying?

· How does this relate to the title of the day’s agenda?

· How does this show changes in at least one of the following areas?

· Political

· Economic

· Cultural

· Social

SOAPS

For analyzing written primary sources: Basically, this is reading not just words, but reading between the lines and looking out for hidden things that might influence you without you realizing it.

First read: what is the subject?

Second read: SOAPS

From the text:

Who is the speaker? (The point of view of the person who put these words together)

What is the occasion? (The context - date, place, events - of the excerpt)

Who is the audience? (Group of people to whom the excerpt is directed)

 +
What is the purpose? (Reason behind the excerpt on the subject?)

Your own thoughts:

What is the significance? (See above)

Summarizing

When you summarize, you provide your readers with a condensed version of an author's key points. In other words, you are writing a brief overview. A summary can be as short as a few sentences or much longer, depending on the complexity of the text and the level of detail you wish to provide to your readers. It must be in your own words, in sentences, but you can start with a list to organize your thoughts.

Your summary should include the following points (where applicable):

· Who

· What

· Where

· When

· Why

· How

An example of summarizing:

What are the roots of modern science?
In the mid-16th century, European scholars began to challenge the old way of doing things. They based their thinking on careful observation and a willingness to question old ideas. They based their challenge on new information they received from European explorers and from books, which were spreading because of the printing press. European explorers needed more accurate information and tools and so scientists began to do new research in areas like astronomy and math to help them.

Summary: Sixteenth century European scientists questioned old ideas and based their work on careful observation and the diffusion of knowledge. This is significant because it helped develop astronomy and math and led to the development of modern science.

Technology Use

The assumed location of all devices (phones, iPads…) is in the student’s backpack, until asked by the teacher to use them (and then put away after that).

Students will use them for academic purposes only, as directed by the teacher, for research and projects, either in class or out.

 Writing History

Evidence (the basis for all historical thinking) is made up of definitions and descriptions of the following:

· “Terms”

· “Facts”

· “Examples”

· Events

· People

· Groups

· Statistics (#s)

· Places

· Laws

· Amendments

· Documents

· Theories

· Concepts

· (Terms)

· Etc

Analysis is what explains the significance and meaning of your evidence, as it relates to your thesis.

Analysis shows how your evidence proves your argument. Words that signal analysis are:

· as a result

· thus

· thusly

· therefore

· hence

· consequently

· as a consequence

· accordingly

· then

· this shows

· so

· in this way

· in this manner

· in this fashion

· etc.

Thesis is a statement that lays out your argument on a topic and organizes your essay into subpoint categories that will become body paragraphs.

· ALWAYS STARTS by looking what the EVIDENCE tells you to argue.

· NEVER write your thesis and then decide what evidence fits it.

· Steps to write a thesis:

1. Read the prompt, aka “the question
· What are the key terms or phrases?
· What is the prompt asking?
2. Organize your answer to the prompt:

· What do I know about the topic of the prompt?

· Start with a graphic organizer (PECS) and write evidence into the graphic organizer

3. Write a thesis:

· What PECS categories seem to work the best?

· Which boxes/columns are the most full of evidence?

· Which evidence is the most significant?

· Can categories be combined?

· Answer the prompt, using 2-3 PECS categories as subpoints

· A thesis…

· is a statement that takes a position on a topic (makes an argument that you prove with evidence and analysis).

· has parts (subpoint categories) – such as political, economic, cultural, social, or a combination of two of these or a part of one of these – that become body paragraphs.

· gives enough detail that the reader understands what the essay will be about.

· shows how some categories (or one category) contain “more” or “less” change or significance than the others (gray area).

· A great trick to achieve a gray area thesis is to structure it in one of the following ways:

· “Although (or While)

,

 and

.”

· is the main idea of your essay in 1-2 sentences.

Writing History (cont.)

Essay Outline Format:

Intro Paragraph
· 1st sentence: setting (when, where, what = time and place)
· 2nd sentence: thesis (see above)
Body Paragraphs (aka Response Paragraphs)

Every stand-alone response paragraph (or every body paragraph in an essay) should have TEA:

· Topic Sentence

· Evidence (at least 3)

· Analysis (for all evidence)

Response/body paragraph structure:

· Write a minimum of five sentences on the subject, unless asked for more.

· 1st sentence:

· Introduce the topic of your paragraph and what you will argue about it (include your subpoint)

· Remaining sentences combines the following:

· At least 3 pieces of specific evidence that are related to the prompt

· Analysis of all evidence that explains how the evidence answers the prompt

· It is often more natural to combine evidence and analysis in the same sentence

· Use appropriate language (no slang or swearing) and academic vocabulary (history terms…)

Conclusion
· Restate thesis.

· Connection to another topic we’ve studied this year, with evidence.

PAGE
2

