READING LIKE A HISTORIAN

Sedition in World War I Lesson

Central Historical Question: Were critics of World War I anti-American?

California State Standard(s) 11.4.5 - Analyze the political, economic, and social ramifications of World War I on the home front.

Common Core State Standard(s):

Reading

- 1. Cite specific textual evidence to support analysis of primary and secondary sources.
- 2. Determine the central ideas of information of a primary or secondary source; provide an accurate summary of the source distinct from prior knowledge or opinions.
- **4.** Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies.
- 6. Evaluate authors' differing points of view on the same historical event or issue by assessing the authors' claims, reasoning, and evidence.
- 7. Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, as well as in words) in order to address a question or solve a problem.
- 9. Analyze the relationship between a primary and secondary source on the same topic.
- 10. By the end of grade 12, read and comprehend history/social studies texts in the grades 11-CCR text complexity band independently and proficiently.

Writing

- 1. Write arguments focused on discipline-specific content.
- **a.** Introduce precise, knowledgeable claim(s), establish the significance of the claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that logically sequences the claim(s), counterclaims, reasons, and evidence.
- **b.** Develop claim(s) and counterclaims fairly and thoroughly, supplying the most relevant data and evidence for each while pointing out the strengths and limitations of both claim(s) and counterclaims in a discipline-appropriate form that anticipates the audience's knowledge level, concerns, values, and possible biases.
- **c.** Use words, phrases, and clauses as well as varied syntax to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.
- **d.** Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
- **e.** Provide a concluding statement or section that follows from or supports the argument presented.
- **4.** Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
- **8.** Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the

STANFORD HISTORY EDUCATION GROUP

READING LIKE A HISTORIAN

specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and over-reliance on any one source and following a standard format for citation.

9. Draw evidence from informational texts to support analysis, reflection, and research.

10. Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and

audiences.