[image: image1.emf]
A. Topic Selection
1. Historical sub-fields – History is a huge and broad umbrella that includes lots of sub-branches of history. Look at the list below and choose five to cross out (that you have NO interest in) and five to circle (that you have a high interest in).
	political history
	social history
	military history
	economic history

	religious history
	cultural history
	diplomatic history
	environmental history

	women’s history
	public history
	history of government
	demographic history

	rural history
	family history
	ethnic history
	labor history

	urban history
	history of education
	history of the common man
	intellectual history

2. Time Periods / Geographic Regions – the second thing that you have to do is to narrow down some geographic locations. Based on that, choose one or two that you’d like to pursue.
	North America
	Central America
	Caribbean
	South America

	Pre-Columbian
	Pre-Columbian
	Pre-Columbian
	Pre-Columbian

	Exploration and Settlement
	Exploration and Settlement
	Exploration and Settlement
	Exploration and Settlement

	Founding / pre-civil war
	Independence movements
	Independence movements
	Independence movements

	Post-Civil War
	Twentieth century
	Twentieth century
	Twentieth century

	

	Europe
	Africa
	Asia
	Pacific Rim

	Romans, Dark/Middle Ages
	Pre-imperialism
	Pre-imperialism
	Pre-imperialism

	Early Modern
	Imperialism
	Imperialism
	Imperialism

	Imperialism
	Post-imperialism
	Post-imperialism
	Post-imperialism

	Twentieth century
	Modern Africa
	Modern Asia
	Modern Oceania

3. Are you thinking of working in a group? Glance at the paper of the members of your group – do you agree more than you disagree?
B. Web Searching – Choose three of the links below to explore.

Our Documents
Look at the 100 most important documents in US history.

Choose three that you think are interesting and note WHY you are interested in these documents

	Document….
	This is interesting because….

	
	

	
	

	
	

Library of Congress – Primary Source Sets

(Click on the link above and choose two set of primary sources
	Primary Source Set….
	This caught my attention…

	
	

	
	

National Historic Landmarks

(Sometimes a place can inspire an idea….the National Parks Service protects historic places across the United

States

	Ideas…..

PBS History –

On the menu bar across the top, choose the “topics” and choose some categories that interest you. Note your pathways and ideas in the boxes below.
	Ideas…..

Library of Congress Timeline

(If you like to look at history chronologically…..try this
	Ideas….

C. If you have extra time, consider some of these….
	If you’re interested in….
	Try….

	Exploration in North and South America….

	American Journeys

	Colonial History
	Colonial Williamsburg Learning Resources
DoHistory

	Social History

	American Social History Project

	Politics and government
	Annenberg Classroom

	Women’s History

	Women in World History

	A general overview of US History
	History Matters
Chronicling America
Digital History
The Gilder Lehrman Institute of American History
http://nhd.org/USHistoryPrimarySources.htm

	World History
	National Library of Spain
EuroDocs Online Sources for European History
http://nhd.org/WorldHistoryPrimarySources.htm

	Puerto Rican/Latino History
	Center for Puerto Rican Studies Hunter College/CUNY
· El Archivo diocesano de la Arquidiócesis de San Juan
Hispanic Reading Room of Library of Congress

D. Group Brainstorming

Now that you have had some time to think about “Leadership & Legacy in History” and explore some sources, what possible topics did you find?
List 2-4 possible topics and the sources that gave you the idea (include URL so others will be able to find the source) - use a class Google doc, TitanPad, or Wallwisher (teacher will let you know which tool to use).
Theme questions to consider:
-What is the struggle between those who have power and those who don’t?
-What are we required to give to the community? What are we entitled to be given?
-How do we balance the rights of the individual with the rights of the group?
-What responsibilities do we have to protect those who cannot protect themselves?
-What are the limits to rights? Where should the lines be drawn?
NHD Helpful Web Resources:
(Sample student projects from 2013
http://www.nhd.org/StudentProjectExamples.htm
(Need a better explanation of the theme or more sample topics?

http://www.nhd.org/AnnualTheme.htm
(Need research tips from a master NHD teacher?

http://www.youtube.com/embed/usfIFqsHoVk
(Need help writing a thesis statement from a master NHD teacher?

http://www.youtube.com/embed/5728zt9ZYnQ
(Tips for creating types of entries (website, documentary, paper, exhibit, performance)
http://www.nhd.org/CreatingEntry.htm
Why NHD benefits you….
1. You know how to research. You will be years ahead of your peers.
2. You learn how to conduct quality research (not just the first article that pops up in the database.) These skills are the same for science or history or psychology.
3. You learn how to correctly cite your sources.
4. You know how to write a well-developed thesis statement.
5. You know how to develop an annotated bibliography (a common assignment in upper level and graduate humanities classes).
6. You learn how to manage your time.

7. You learn how to collaborate with others and accept constructive criticism of your academic work.
8. You learn how to produce a quality product of which you are proud.

�

NHD: Choosing a Topic

