Original Posting Date: 3/27/2017

Instructional Materials Evaluation Review for Alignment in Social Studies Grades K – 12

The goal for social studies students is develop a deep, conceptual understanding of the content, as demonstrated through writing and speaking about the content. Strong social studies instruction is built around these priorities.

Content: Students build an understanding of social studies content.

- They examine authentic sources to build knowledge of social studies content.
- They explore meaningful questions about sources and content to build understanding.

Claims: Students develop and express claims that demonstrate their understanding of content.

- They make connections among ideas, people, and events across time and place.
- They express understanding of content using evidence from authentic sources and outside knowledge.

Title: Mini-Qs in Geography, American History Volume 2, Civics, Economics, and World History Volumes 2 and 3, Document Based Questions in World History, and Document Based Questions in American History

Publisher: The DBQ Company dba The DBQ Project Copyright: 2016 Grade/Course: 9-12

Curriculum Type: Supplemental

Overall Rating: <u>Tier I, Exemplifies quality</u>

Tier I, Tier II, Tier III Elements of this review:

STRONG	WEAK
1. Scope and Quality of Content (Non-Negotiable)	
2. Range and Volume of Sources (Non-Negotiable)	
3. Questions and Tasks (Non-Negotiable)	
4. Response to Sources	
5 Scaffolding and Support	

Each set of submitted materials was evaluated for alignment with the <u>standards</u>, beginning with a review of the indicators for the non-negotiable criteria. If those criteria were met, a review of the other criteria ensued.

Tier 1 ratings received a "Yes" for all Criteria 1-5.

Tier 2 ratings received a "Yes" for all non-negotiable criteria, but at least one "No" for the remaining criteria.

Tier 3 ratings received a "No for at least one of the non-negotiable criteria.

Click below for complete grade-level reviews:

World Geography (Tier 1) Civics (Tier 1) U. S. History (Tier 1) World History (Tier 1)

Instructional Materials Evaluation Review for Alignment in Social Studies Grades K – 12

The goal for social studies students is develop a deep, conceptual understanding of the content, as demonstrated through writing and speaking about the content. Strong social studies instruction is built around these priorities.

Content: Students build an understanding of social studies content.

- They examine authentic sources to build knowledge of social studies content.
- They explore meaningful questions about sources and content to build understanding.

Claims: Students develop and express claims that demonstrate their understanding of content.

- They make connections among ideas, people, and events across time and place.
- They express understanding of content using evidence from authentic sources and outside knowledge.

Title: Mini-Qs in Geography, American History Volume 2, and Document Based Questions in World History

Grade/Course: World Geography

Publisher: The DBQ Company dba The DBQ Project Copyright: 2016

Curriculum Type: Supplemental

Overall Rating: <u>Tier I, Exemplifies quality</u>

Tier I, Tier II, Tier III Elements of this review:

STRONG	WEAK
Scope and Quality of Content (Non-Negotiable)	
2. Range and Volume of Sources (Non-Negotiable)	
3. Questions and Tasks (Non-Negotiable)	
4. Response to Sources	
5. Scaffolding and Support	

To evaluate each set of submitted materials for alignment with the <u>standards</u>, begin by reviewing Column 2 for the non-negotiable criteria. If there is a "Yes" for all required indicators in Column 2, then the materials receive a "Yes" in Column 1. If there is a "No" for any required indicators in Column 2, then the materials receive a "No" in Column 1. (Note: If materials do not represent a full curricula, then some of Criteria 1-5 may not apply.)

Tier 1 ratings receive a "Yes" in Column 1 for Criteria 1 - 5.

Tier 2 ratings receive a "Yes" in Column 1 for all non-negotiable criteria, but at least one "No" in Column 1 for the remaining criteria.

Tier 3 ratings receive a "No" in Column 1 for at least one of the non-negotiable criteria.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
Section I. Content			
Tier 1 and 2 Non-Negotiable 1. SCOPE AND QUALITY OF CONTENT:	REQUIRED (FULL CURRICULUM ONLY) 1a) Materials address the content of 90% of the GLEs.	N/A	
Materials adequately address the Louisiana's Grade-Level Expectations (GLEs) at sufficient depth, accuracy, and quality to build social studies content knowledge. Yes No	1b) Materials provide regular opportunities for students to explore key questions and build knowledge and skills with the social studies content indicated by the GLEs.	Yes	The Materials provide regular opportunities for students to explore key questions and build knowledge and skills with the Social Studies content as indicated by the World Geography GLE's. One example is found in the Mini-Q, "China One-Child Policy, Was It A Good Idea?" In this mini-Q, the Documents provided allows students to understand and assess GLE WG.5.2 Use population pyramids, geographic data and maps to analyze the current impact of population growth and to predict future population trends. During the simulation, students look at population charts and other primary sources to determine what the impact of the "one-child policy" has been on China and make a determination on whether it should continue. Another example of how the materials explore key questions and build knowledge in World Geography is the Mini-Q, "How Wealthy is Brazil?". This particular simulation assess GLE WG.5.4 Determine the factors that contribute to a country's standard of living and WG.5.5 Explain how changes in technology have contributed to the spread of ideas and information throughout the world. During this activity,

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			students use GDP Graphs and maps
			depicting their wealth in natural resources to
			determine the extent of Brazil's Economic
			Wealth. Additionally, in a Mini-Q in World
			Geography, Globalizaiton at the Border,
			students are to find evidence based on a
			multitude of documents to justify their
			position of the essential question, Has
			NAFTA kept its promise? In this lesson,
			among others, a hook exercise gives
			students an opportunity to draw interest,
			build critical thinking skills, and recognize the
			relevance of the lesson to history This hook
			helps students to learn more about
			globalization and study examples of
			globalizaiton in action. A background essay
			precedes the documents and gives the
			students a sense of where they are headed
			to get an idea of how to answer the essential
			question. A few essay questions directly
			follow the background essay to check for
			student comprehension. Engaged in a pre-
			bucketing activity through gross analysis and
			close analysis, students are given a visual
			framework for their analysis and their final
			paper. Students then read each document
			using close reading strategies and answer
			the document related questios that follow
			for each document, form their thesis and
			create their essay based on the documents.
			For this particiular lesson, the documents are

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
Tier 1 and 2 Non-Negotiable	REQUIRED	Yes	constructed in many forms such as a map of Employment in Mquiladoras by Border City in 2014, photograph of employees working the production line at factories, two newspaper articles, and a primary source excerpt. The main focus of the material is on primary
2. RANGE AND VOLUME OF SOURCES: Materials include varied types of primary and secondary sources that support students' understanding of social studies content. Yes No	2a) The main focus of the materials is on primary and secondary sources¹ to develop content knowledge and express claims; materials may also include text to support students in using the sources.	les	and secondary sources to develop content knowledge and express claims. For example, What Drove the Sugar Trade from Document Based Questions in World History has a background essay that provides students with historical context and 17 primary and secondary source documents. These documents include maps, climate information from Encyclopedia Britannica, paintings, excerpts from secondary sources, and a letter to parliament. Additionally, in the Is Chocolate Good for Cote d'Ivoire? Unit from Mini-Qs in Geography, students read a background essay to gain context and then engage with the primary and secondary source documents. These documents include a bar graph, GDP information, pie chart, info graphics, an excerpt from Scientific

¹ Primary sources provide first-hand testimony or direct evidence concerning a topic under investigation and are created by witnesses or recorders who experienced the events or conditions being documented. Often these sources are created at the time when the events or conditions are occurring, but primary sources can also include autobiographies, memoirs, and oral histories recorded later. Primary sources are characterized by their content, regardless of whether they are available in original format, in microfilm/microfiche, in digital format, or in published format.

(http://www.yale.edu/collections_collaborative/primarysources/primarysources.html) For additional definitions and examples, see also: http://www.princeton.edu/~refdesk/primary2.html and http://www.archives.gov/education/research/history-in-the-raw.html.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			American, a photograph, and articles.
			Another example can be found in the Mini-
			Q, "Globalization at the Border: Has NAFTA
			Kept Its Promises to Mexican Workers?"
			Students use the textual and graphic
			evidence provided by the publisher to
			determine whether or not Mexican Workers
			have found what they sought when
			migrating from Rural Mexico to factory
			towns. At the end of the document analysis
			stage, students then will write a multi-
			paragraph essay that will have them take a
			side on this issue. Furthermore, in the World
			History DBQ, the lesson What Were the
			Underlying Cause of World War I is one
			example how numerous materials are
			available to support students understanding
			of the social studies content. Students are
			expected to analyze the following
			documents and use them to justify their
			claim. The following documents are: a
			political pamphlet published in Germany in
			1887, an excerpt from a novel, a quote from
			a French citizen in 1912, a quote from a
			British philosopher and a speech excerpt
			from Kaiser Wilhelm II, a map of the
			European alliances in 1914, an excerpt from
			the Franco-Russian Military Convention of
			1893, a political cartoon from the Chicago
			Daily Tribune, the Russian National anthem,
			excerpt from a speech given by the German

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			Secretary of State for Foreign Affairs in 1899, a political cartoon from the Reynold's
			Newspaper in 1913, a German propaganda
			cartoon, a map of Colonial possessions in
			spring of 1914, a excerpt from the book, The
			Age of Nationalism and Reform.
	REQUIRED	Yes	Materials include primary and secondary
	2b) Materials include primary and secondary sources of		sources of different types and varied in
	different types (i.e., print and non-print, including video,		length. For example, The Aztecs: What
	audio, art, maps, charts, etc.) and varied lengths.		Should History Say? Unit from Document
			Based Questions in World History includes
			many different primary and secondary
			sources that are also varied in length. These
			sources include excerpts from secondary
			sources, an illustration of an Aztec Calendar
			Stone, map, excerpts from primary source
			books, the Codex Mendoza, photographs,
			and drawings. Also, in Famine in Ethiopia:
			How Did the Government Make it Worse?
			Unit from Mini-Qs in Geography, students
			examine varied primary and secondary
			sources. These sources include maps, an
			excerpt of a group interview, an excerpt of a
			speech, an excerpt of an interview, and an
			excerpt from a CIA report. Another example
			would be the Mini-Q titled " The Great
			Migration." In this lesson, the publisher uses
			excerpts from books, maps and journals of
			African American workers migrating to other
			areas of the country to find work.
			Additionally, an example that represents the

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			use of different primary and secondary sources is the Mini-Q, "Is Chocolate Good for Côte d'Ivoire?" This activity uses charts, photographs and textual sources to look at the effects of the cocoa industry on Côte d'Ivoire.
	2c) Materials focus on both primary and secondary sources from different perspectives to allow opportunities for comparison and contrast, including sourcing ² and corroboration. ³	Yes	Materials focus on primary and secondary sources from different perspectives to allow opportunities for comparison and contrast, sourcing, and corroboration. For example, in the Unit Gandhi, King and Mandela: What Made Non-Violence Work? found in Document Based Questions in World History, students examine various documents that focus on the non-violence movements led by Gandhi, Martin Luther King, Jr., and Nelson Mandela. Through these documents students compare and contrast the experience, tactics, and impact of each leader. Additionally, in the Unit North or South: Who Killed Reconstruction? from Mini-Qs in American History – Volume 2, students analyze primary and secondary source documents to determine who, North or South, was most responsible for the failure of Reconstruction. The Letter About Ku Klux Klan activities, political cartoon published in the Independent Monitor,

² Sourcing asks students to consider a document's author, occasion, and purpose to determine how those factors influence the content.

³ Corroboration asks students to determine points where details and evidence across multiple documents agree and disagree.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			Abram Colby's testimony, and October 21,
			1876 cartoon from Harper's Weekly support
			the argument that the South was responsible
			for Reconstruction's failure. The excerpt
			from The Americans, 1876 cartoon from
			Harper's Weekly, excerpt from The Death of
			Reconstruction: Race, Labor, and Politics in
			the Post-Civil War North, and March 14,
			1874 cartoon cover of Harper's Weekly
			support the argument that the North was
			responsible for Reconstruction's failure.
			Another example is found in the Mini-Q,
			What Is Driving China's Water-Scarcity
			Crisis? Students are provided documents
			that allow them to determine different
			perspectives on why China's water supply is
			dwindling and its up to the student to use
			the evidence to determine the cause.
			Another example that allows students to use
			multiple sources to determine different
			perspectives is the Mini-Q activity, " Famine
			in Ethiopia: How Did the Government Make
			It Worse?" In this activity, students consider
			different arguments on who is to blame for
			the ongoing and increasing famine in
			Ethiopia. Also in the lesson, The Black Death,
			How Different Were Christian and Muslim
			Responses? a multitude of documents are
			available to justify for the students claim.
			Some of them are a map of the paths of the
			Black Death, a map of Areas of

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			Concentration, a statistics chart of the Dead,
			excerpts and quotes from primary
			documents and charts that determine the
			non- religious causes and preventions.
	2d) Materials focus on both primary and secondary sources	Yes	Materials focus on primary and secondary
	from different time periods to enable students to make		sources from different time periods to
	connections within and across time periods, including		enable students to make connections within
	contextualization. ⁴		and across time periods. In the lesson, How
			Did Colonialism Affect Kenya, includes
			primary and secondary sources from
			different time periods, 1900-2002, in order
			to make connections across time periods.
			Some of these sources include a map of
			ethnic groups in Africa from 1900, a chart on
			religion in Kenya in 1962 and 2002, two
			views on the colonial economy from 1972
			and 1986, and a chart displaying the average
			earnings in Kenya, 1946-1955. Also, the Unit
			Berlin, Korea, and Cuba: How Did the U.S.
			Contain Communism? from Mini-Qs in
			American History – Volume 2 includes
			primary and secondary sources from
			different time periods, 1947-1963, to make
			connections across time periods. In this
			Mini-Q, students use the provided
			documents to describe three ways the
			United States contained communism.
			Also, in the lesson from the Mini-Q in US

⁴ Contextualization asks students to determine the time and place a document was created and examine how those factors influence the content.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			History: Berlin, Korea, and Cuba: How Did
			the US Contain Communism, the documents
			compare time periods from the end of the
			World War II in 1945 until 1991.
			In one of the first excerpts of an article
			written in 1947,"The Sources of Soviet
			Conduct," students are asked to determine
			when the document first telegraphed to
			American officials in Washington either
			before, during or after World War II.
			Evaluating a map, students are to compare
			what the Soviets did between June 27, 1948
			and May 12, 1949. Another example how the
			publisher provides focus on primary and
			secondary sources that allow students to
			make connections across time periods can
			be found for the indicator in the Mini-Q
			entitled, "Is Gentrification Good for
			Vancouver's Downtown Eastside?" Students
			are asked to look at a map of Downtown
			Vancouver and analyze how the layout of the
			city has changed. Another example can be
			found for the indicator, is in the Mini-Q
			entitled, What is the Most Important
			Consequence of Climate Change?". In
			Document E, Change in the length of
			Ragweed Pollen Season, 1995-2011.
			Students look and analyze the change of
			ragweed pollen season throughout a period
			of 11 years and determine if this could be an
			important consequence of climate change

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			and why.
Section II. Claims			
Tier 1 and 2 Non-Negotiable 3. QUESTIONS AND TASKS: Materials offer opportunities to elicit direct, observable evidence of the degree to which students can independently demonstrate the grade-level expectations with source(s) described in Criteria 2 and genuinely measure how well students are able to understand social studies content. Yes No	REQUIRED 3a) Questions and tasks focus on engaging students with content in varied contexts (e.g., examining different sources, completing tasks, answering multiple-choice questions, engaging in speaking/listening).	Yes	Questions and tasks focus on engaging students with content in varied contexts. Each DBQ and Mini-Q provides students the opportunity to examine sources, complete tasks, and engage in speaking and listening activities. For example, the Mini-Qs in Geography Unit Globalization at the Border: Has NAFTA Kept Its Promises to Mexican Workers? has students engage with content in a variety of contexts. With a partner, students complete the Hook activity identifying where various items came from and discussing globalization. Students then read the Background Essay and answer's related questions. Next, students and teacher will complete the Understanding the Question and Pre-Bucketing activity. Students will then read and analyze Documents A-F, answer questions and related activities and discussion. Students will next complete bucketing activity, thesis development and road map. The final step before the essay is the Essay Outline Guide. For example, in the Mini-Q in Geography, in the lesson A Question of Scale: How wealthy is Brazil, students are asked in a hook exercise to measure a country's wealth. Students with a partner, put a plus

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
	REQUIRED 3b) Coherent sequences of source-dependent questions ⁵ and tasks focus students on building, applying, and synthesizing knowledge and skills through various sources, classroom research, conversations, etc. to develop an understanding of social studies content.	Yes	mark or minus mark next to those measures they think are good/poor indicators of national wealth. Student then share their choices with the class. Students are also to answer a set of critical thinking questions eliciting responses from a background essay. Then students answer the document analysis questions that follow each chart, graph, and excerpt from a document in preparation for the writing of the body paragraphs to successfully answer the essential question. Students are also given the choice to Thrashout or debate once all evidence has been determined by the students to solidify understanding and increase student mastery of the content. Coherent sequences of source-dependent questions focus on building, applying, and synthesizing knowledge and skills through various sources to develop an understanding of social studies content. Each DBQ and Mini-Q follows a similar sequencing of tasks. Each begins with a hook activity to engage students with the task. There is a background knowledge essay accompanied by questions for students to answer or an activity for students to complete. To analyze documents, the Mini-Qs have document

⁵ Source-dependent questions or tasks are those that require students to pull information from a given source(s) to answer the question. Students still pull from prior learning, but the evidentiary support required in the students' responses are dependent upon the source(s).

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			specific questions attached to each document, while the DBQ's expect students to take their own notes on the documents. However, the teacher's guide does provide questions or topics to discuss. Additionally, pre-bucketing activities are included in the Mini-Qs and some DBQ's. Writing activities are also embedded into the DBQ's and Mini-Qs to aid students in developing their writing to suit the specific topic. An example can be found, in the Mini-Q titled "The Syrian Civil War: What Is Fueling the Violence?" In Document A, students are asked to analyze a graph and map in dealing with the Syrian Civil War, in the questioning sequence, they look at the amount of people killed and where do the casualties come from, to applying the knowledge acquired to answer the culminating overall question, that goes beyond what is on the page. Students would then take the information from the documents and initiate discussions on how to organize the information.
	REQUIRED 3c) Source-dependent written and oral tasks require students to make claims which demonstrate understanding of social studies content (e.g., make connections between ideas, people, and events; explain how society, the environment, the political and economic landscape, and historical events influence perspectives, values, traditions, and ideas; evaluate the causes and consequences of events and developments; recognize recurring themes across time	Yes	Throughout the DBQs and Mini-Qs found in this resource, students are required to make claims that demonstrate a thorough understanding of content. For example, the Unit, Gandhi, King and Mandela: What Made Non-Violence Work? from Document Based Questions in World History, students complete source-dependent written tasks to

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
	and place).		make claims that make connections between
			ideas, people, and events, explain how
			society, the environment, the political, and
			economic landscape, and historical events
			influence perspectives, values, traditions,
			and ideas, evaluate the causes and
			consequences of events and developments,
			and recognize recurring themes across time
			and place. Another example that represents
			adherence to the indicator is "What Is the
			Most Important Consequence of Climate
			Change?" module. Here, students are
			required to look at the different documents
			provided and decide what has been the
			biggest consequence of climate change in
			the last 10-20 years. Students will support
			their reasoning with evidence from the
			documents, as well as, outside knowledge.
			Additionally, in the World Geography DBQ,
			the lesson, China, One Child Policy, students
			are to evaluate if it was a good policy.
			Students make their claim based on the
			following documents that cross over
			environment, political and economic
			landscapes and recognizes recurring themes
			across time and place. The following
			documents are the documents that the
			students are to base their claims: a chart of
			China's population in 2010, a chart of
			comparative fertility rates from 1979 and
			2008, a couple excerpts from magazines and

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			articles, and television news reports
			comparing interviews from CNN and NPR.
			In addition to the written tasks, which serve
			as the culminating product of the units,
			there are also oral tasks (discussions, etc.)
			that are built into the units to support
			student understanding as they analyze the
			sources. Materials also provide options for
			conducting debates as the learning product
			in lieu of the essay when the question
			framing the unit is appropriate for a debate
			structure.
	FULL CURRICULUM ONLY	N/A	
	3d) Materials use varied modes of assessment, including a range of pre-, formative, summative and self-assessment		
	measures that are unbiased and accessible to all students.		
	FULL CURRICULUM ONLY	N/A	
	3e) Aligned rubrics or assessment guidelines (such as scoring		
	guides) are included and provide sufficient guidance for		
4. RESPONSE TO SOURCES:	interpreting student performance. REQUIRED	Yes	This resource regularly provides students
Materials provide frequent	4a) Writing opportunities for students occur on a regular	163	with opportunities to write for a variety of
opportunities for students to	basis and are varied in length and time demands (e.g., notes,		purposes. Throughout each DBQ and Mini-Q,
engage in discussions (both	summaries, short-answer responses, whole-class shared		students are engaged in shorter writing
formal and informal) around the content and then express their	writing/formal essays, on-demand and process writing, etc.).		activities with a larger, culminating writing
understanding of the content			assignment at the end of the Unit. For
through the development and			example, in the Scale and Brazil's Wealth
support of claims in writing.			Mini-Q, students engage in variety of writing
			activities. After reading the Background
			Essay and answering the related questions,
			students will write summary of the Essay. In

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
∑ Yes			the Understand the Question and Pre-
			Bucketing activity, students are breaking
			down and rewriting the prompt. As students
			examine each document, they will answer
			related questions. Students will complete
			writing activity on chicken foot to plan thesis
			and main ideas of essay before completing
			the Essay Outline Guide. The final writing
			activity is the essay. For example, In the
			World Geography China's Water Crisis Mini-
			Q, students are to determine what is driving
			China's water scarcity crisis. Students are
			engaged in numerous hook exercises that
			can allow for multiple chances for students
			to gain a clear understanding of the
			questions focus and documents purpose.
			Scaffolding questions are also available for
			each document to ensure student
			comprehension. Students are encouraged to
			skim through the documents to get a sense
			of what they are about, and read the
			documents slowly. Students are also
			engaged with the documents through the
			use of a Document Analysis Sheet long and
			short form to record the main idea of each
			document. Then based on those documents,
			write their formal essay answering the
			essential question.
	REQUIRED (GRADES 3-12 ONLY)	Yes	A vast majority of written and speaking tasks
	4b) A vast majority of written and speaking tasks require		require students to present and develop
	students to present and develop claims with clear		claims with clear explanations and well-

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
	explanations and well-chosen information from sources and outside knowledge.		chosen information from sources and outside knowledge. The DBQ project is
			designed so that each lesson title is the
			essential question. Students are then given
			multiple documents to develop their claim
			and determine evidence from the sources
			provided. Students are encouraged to use
			outside knowledge during the hook exercises
			at the beginning of the Pre-bucketing
			process. In the Mini-Q lessons, students are
			asked questions that pertain to the
			documents immediately after each primary
			or secondary source document provided to
			ensure student comprehension of the
			source. Students are also given the choice
			during the Thrash-out process to be involved
			in student debate once evidence has been
			compiled addressing the essential question.
			This can help students to increase
			comprehension of the content as well as
			offer differing viewpoints to be explored.
	REQUIRED	Yes	Materials provide regular opportunities to
	4c) Materials provide regular opportunities to develop students' skill in organizing and supporting their thinking in		develop students' skill in organizing and
	speaking and writing, including using evidence from sources		supporting their thinking in speaking and
	and outside knowledge.		writing, including using evidence from
			sources and outside knowledge. Throughout
			each lesson, students are provided with
			documents sheets, which allows students to
			analyze the given documents and to
			promote better understanding of the
			material. In addition, students are given

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			questions to answer during the pre-
			bucketing process to evaluate and teach any
			words and phrases that could be difficult.
			Students have an opportunity in each lesson
			to choose speaking tasks called Thrash-out
			to debate evidence compiled to address a
			student's claim of the essential question.
			For example, in the World Geography Mini-
			Q, Is Chocolate good for Cote D'Ivoire,
			students are to discuss questions with a
			partner and draw a chain of events
			showing possible global connections
			between Europe and West Africa .Materials
			build students' active listening skills, such as
			taking notes on main ideas, asking relevant
			questions, and elaborating on remarks of
			others to develop understanding of topics,
			sources, and tasks. The DBQ Project offers
			activities to build listening skills as evidenced
			in the hook exercises of each lesson. This
			allows students to participate in class
			discussions and predict how the
			documents/evidence might allow for greater
			understanding to base a claim. Students also
			have an opportunity for whole class
			discussions to debate their claims based on
			their evaluation of the evidence through the
			Thrash-Out Debate process.
			Materials provide regular opportunities to
			develop students' skill in organizing and
			supporting their writing. For example, in

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			each lesson students are to complete an essay based on the given documents. Students write essays as a response to the essential question, analyze and evaluate graphs, charts, photos, article excerpts, magazine excerpts, political cartoons, and are given instructions as to how to create a well- constructed thesis and determine the important evidence through the bucketing process to increase student comprehension.
	FULL CURRICULUM ONLY 4d) Materials provide regular opportunities for students to conduct shared (grades K-2) or short research projects to develop the expertise needed to conduct research independently.	N/A	
	4e) Materials build students' active listening skills, such as taking notes on main ideas, asking relevant questions, and elaborating on remarks of others to develop understanding of topics, sources, and tasks.	Yes	Materials build on students' active listening skills through activities such as taking notes on main ideas, asking relevant questions, and elaborating on the remarks of others to develop a deeper understanding. Throughout the DBQs and Mini-Qs, students are regularly engaging in these activities. Hook activities often have students asking relevant questions and elaborating on the remarks of others through discussions prompted by the question asked. Additionally, in the DBQ's, students are encouraged to take notes in the space provided on the main ideas on the main ideas of each document. Throughout the discussion of various sources, there are

JSTIFICATION/COMMENTS WITH EXAMPLES
tunities for debating and questioning.
aterials provide exemplars of student g to provide support for writing opment. The following materials are ed to provide models to support g. The document analysis sheet long to the provides room for recording detail mphasizes the progression from fact to ince to main idea. Document analysis long form II. This adds two analytical ints — evaluating the strength of the ment and cross-referencing the content document with other documents in ini-Q. Another example is the ment analysis sheet short form. This is a shrunken version of Form I. It is fally useful when doing a DBQ in a period of time where just a few ical considerations are sufficient. The document analysis sheet: highly ided writing form. This sheet guides into through the analytical process but the form fact, to inference, to argument. BQ Project also offers a writing rubric to DBQ Essay, as well as a preparation (for work preceding the essay), ments of a proficient essay rubric, a to self-check or peer critique, a DBQ scoring guide (with point values), a
is a point in the contract of

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			DBQ essay and preparation scoring guide (with point values and without point values,
			and a holistic 1-4 rubric. Additionally, sample
			essays are provided for teachers to use on
			the Teacher tab. There is an example of a
			non-proficient, basic proficiency, and higher
			proficiency essay for each DBQ and Mini-Q.
			These can be used to guide teacher's in
			grading as well as a teaching tool to show
			students what is and is not acceptable.
Section III. Scaffolding and Supp	port		
5. SCAFFOLDING AND SUPPORT:	REQUIRED	Yes	Activities and suggested approaches guide
Materials provide all students	5a) Activities and suggested approaches guide teachers on		teachers on how to scaffold instruction for
with extensive opportunities and support to explore key questions	how to scaffold instruction for students to build understanding of the content.		students to build understanding of the
using multiple sources to make	understanding of the content.		content. In this lesson, among others, a hook
claims about social studies			exercise gives students an opportunity to
content.			draw interest, build critical thinking skills,
			and recognize the relevance of the lesson to
Yes No			history. A background essay precedes the
			documents and gives the students a sense of
			where they are headed to get an idea of how
			to answer the essential question. A few
			essay questions directly follow the
			background essay to check for student
			comprehension. Engaged in a pre-bucketing
			activity through gross analysis and close
			analysis, students are given a visual
			framework for their analysis and their final
			paper. Students then read each document
			using close reading strategies and answer
			the document related questions that follow

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
	REQUIRED 5b) The materials are easy to use and well organized for students and teachers.	Yes	for each document, form their thesis and create their essay based on the documents. These documents are constructed in many forms such as a map, photograph, newspaper article, table, graph, and primary source excerpts. Materials are easy to use and well organized for student and teachers. DBQ's and Mini-Qs are easy to navigate and find resources for students and teachers. It is easy to navigate from Teacher resources and student
	5c) Appropriate suggestions and materials are provided for	Yes	resources. Rubrics, blackline masters, and a lesson plan are provided with each unit. Alternate teaching approaches are provided
	supporting varying student needs at the unit and lesson level (e.g., alternate teaching approaches, pacing, instructional delivery options, suggestions for addressing common student difficulties to meet standards, etc.).	ies	with scaffolding and suggestions that are found under the Teacher tab in each unit. Teachers can determine how to teach each "unit" based on their students as the materials provide different options to support different levels. (Mini-Qs come in 2 versions. The Enhanced Version (EV) is highly scaffolded. The Clean Version (CV) includes the same documents, but no support. DBQ units come in a Long Version (LV) and a Short Version (SV). The Short Version has 8-12 documents while the Long Version has 14-18.) In addition, they also include strategies and audio of the text.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
	5d) The content can be reasonably completed within a regular school year and the pacing of content allows for maximum student understanding. The materials provide guidance about the amount of time a task might reasonably take.	Yes	Due to the materials being a supplemental source, the content can be reasonably completed within a regular school year. It is designed to give extra instruction with each unit taught. It also allows for teachers to pick and choose whether to use the Mini-Q or not to supplement a specific topic.

FINAL EVALUATION

Tier 1 ratings receive a "Yes" in Column 1 for Criteria 1 – 5.

Tier 2 ratings receive a "Yes" in Column 1 for all non-negotiable criteria, but at least one "No" in Column 1 for the remaining criteria.

Tier 3 ratings receive a "No" in Column 1 for at least one of the non-negotiable criteria.

Compile the results for Sections I-VII to make a final decision for the material under review.

Section	Criteria	Yes/No	Final Justification/Comments
		Yes	The Materials provide regular opportunities for students to explore key questions and
	1. Scope and Quality of Content (Non-Negotiable)		build knowledge and skills with the Social
I: Content			Studies content as indicated by the World
1. Content			Geography GLEs.
		Yes	The main focus of the material is on primary
	2. Range and Volume of Sources (Non-Negotiable)		and secondary sources to develop content
			knowledge and express claims.
		Yes	Questions and tasks focus on engaging
		Yes Questions and tasks focus on engaging students with content in varied contexts. Each DBQ and Mini-Q provides students the	
	3. Questions and Tasks (Non-Negotiable)		Each DBQ and Mini-Q provides students the
II: Claims	3. Questions and Tasks (Non Negotiable)		opportunity to examine sources, complete
ii. Cidiiiis			tasks, and engage in speaking and listening
			activities.
		Yes	This resource regularly provides students
	4. Response to Sources		with opportunities to write for a variety of
			purposes.
III: Scaffolding and Support		Yes	Activities and suggested approaches guide
	5. Scaffolding and Support		teachers on how to scaffold instruction for
in. Scanolaing and Support	3. Scanolaing and Support		students to build understanding of the
			content.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
FINAL DECISION FOR THIS MATERIA	AL: Tier I, Exemplifies quality		

Instructional Materials Evaluation Tool for Alignment in Social Studies Grades K – 12

The goal for social studies students is develop a deep, conceptual understanding of the content, as demonstrated through writing and speaking about the content. Strong social studies instruction is built around these priorities.

Content: Students build an understanding of social studies content.

- They examine authentic sources to build knowledge of social studies content.
- They explore meaningful questions about sources and content to build understanding.

Claims: Students develop and express claims that demonstrate their understanding of content.

- They make connections among ideas, people, and events across time and place.
- They express understanding of content using evidence from authentic sources and outside knowledge.

Title: Mini-Qs in Civics, Economics, American History Volume 2, and Document Based Questions in American History

Grade/Course: Civics

Publisher: The DBQ Company dba The DBQ Project Copyright: 2016

Curriculum Type: Supplemental

Overall Rating: <u>Tier I, Exemplifies quality</u>

Tier I, Tier II, Tier III Elements of this review:

STRONG	WEAK
Scope and Quality of Content (Non-Negotiable)	
2. Range and Volume of Sources (Non-Negotiable)	
3. Questions and Tasks (Non-Negotiable)	
4. Response to Sources	
5. Scaffolding and Support	

To evaluate each set of submitted materials for alignment with the <u>standards</u>, begin by reviewing Column 2 for the non-negotiable criteria. If there is a "Yes" for all required indicators in Column 2, then the materials receive a "Yes" in Column 1. If there is a "No" for any required indicators in Column 2, then the materials receive a "No" in Column 1. (Note: If materials do not represent a full curricula, then some of Criteria 1 – 5 may not apply.)

Tier 1 ratings receive a "Yes" in Column 1 for Criteria 1 - 5.

Tier 2 ratings receive a "Yes" in Column 1 for all non-negotiable criteria, but at least one "No" in Column 1 for the remaining criteria.

Tier 3 ratings receive a "No" in Column 1 for at least one of the non-negotiable criteria.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
Section I. Content			
Tier 1 and 2 Non-Negotiable 1. SCOPE AND QUALITY OF CONTENT: Materials adequately address the	REQUIRED (FULL CURRICULUM ONLY) 1a) Materials address the content of 90% of the GLEs.	N/A	
Louisiana's Grade-Level Expectations (GLEs) at sufficient depth, accuracy, and quality to build social studies content knowledge. Yes No	1b) Materials provide regular opportunities for students to explore key questions and build knowledge and skills with the social studies content indicated by the GLEs.	Yes	The materials regularly provide opportunities for students to explore key questions and build knowledge and skills with social studies content indicated by the Civics GLEs. For example, DBQ's and Mini-Qs have students exploring various topics including whether citizens should be required to vote, how the Constitution guards against tyranny, and how democratic Andrew Jackson was. These topics, and others, address content found in the Civics GLEs. An example for this indicator can be found in the Mini-Q titled: What Types of Citizen Does a Democracy Need? (C.5.2 Differentiate between civic duties and responsibilities, including various forms of civic participation) In the module, students are given documents to look at different types of civic participation that occur in the United States. Another example for this indicator is found in the module, "Search and Seizure: Did the Government Go Too Far?" (C.5.1 Distinguish between personal, political, and economic rights of citizenship.) In this DBQ, students are asked to look at a case and determine whether the defendants

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			4th Amendment rights were violated. Another example in the Civics Mini-Q, is a lesson about voting. Students are to find evidence based on a multitude of documents to justify their position of the essential question: Should Americans be required to vote?
Tier 1 and 2 Non-Negotiable 2. RANGE AND VOLUME OF SOURCES: Materials include varied types of primary and secondary sources that support students' understanding of social studies content. Yes No	REQUIRED 2a) The main focus of the materials is on primary and secondary sources ⁶ to develop content knowledge and express claims; materials may also include text to support students in using the sources.	Yes	The main focus of the materials is on primary and secondary sources to develop content knowledge and express claims. Materials also include text in the form of background essays at the beginning of each DBQ and Mini-Q to support students in using the sources. For example, a Unit, The Preamble and the Federal Budget: Are We Slicing the Pie Correctly? found in Mini-Qs in Civics has several documents for students to examine to develop content and express claims on the topic of the Mini-Q. Primary and secondary documents found in this Mini-Q include an excerpt from Allen Schick's "The Federal Budget: Politics, Policy, Process," a bar graph of the 2012 Federal Budget, charts on the big five, middle five, and little guys of the Federal Budget, and a political cartoon

⁶ Primary sources provide first-hand testimony or direct evidence concerning a topic under investigation and are created by witnesses or recorders who experienced the events or conditions being documented. Often these sources are created at the time when the events or conditions are occurring, but primary sources can also include autobiographies, memoirs, and oral histories recorded later. Primary sources are characterized by their content, regardless of whether they are available in original format, in microfilm/microfiche, in digital format, or in published format.

(http://www.yale.edu/collections_collaborative/primarysources/primarysources.html) For additional definitions and examples, see also: http://www.princeton.edu/~refdesk/primary2.html and http://www.archives.gov/education/research/history-in-the-raw.html.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			from the International Herald Tribune.
			Additionally, the Unit Why Was the Equal
			Rights Amendment Defeated? from
			Document Based Questions in American
			History includes several documents for
			students to utilize in order to develop
			content and express claims about why the
			Equal Rights Amendment was defeated.
			Primary and secondary source documents
			found in this DBQ include the proposed 27th
			Amendment to the Constitution, Article V of
			the Constitution, map of ERA Ratification by
			State: 1972-1982, a Newsweek, News and
			Observer, and Senior Scholastic photograph,
			political cartoons, and a letter from Phyllis
			Schlafly to Stop ERA supporters.
			Another example for this indicator can be
			found in the Mini-Q: The Ideals of the
			Declaration: Which Is Most Important? In
			this activity, students look at primary and
			secondary sources to determine why the
			ideas found in the Declaration of
			Independence play a part in society, in
			addition, which one is most relevant in
			today's society. Again an example that
			provides justification for this indicator is
			found in the Mini-Q: How Did the
			Constitution Guard Against Tyranny?
			Students look at multiple primary and
			secondary sources that has the students
			determine what safeguards the Framers of

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			the Constitution employed to stop groups from becoming too powerful. Also, In the Civics Mini-Q lesson: The Ideals of the Declaration: Which Is Most Important? Students are given support from the text in analyzing, questions to ensure clarification of the essential question, modeling, coaching and the creation of the final essay through the bucketing process. Students are also guided by long forms, short form, and highly scaffolded writing forms and scoring rubrics. The following documents are included to develop content knowledge and justify a claim in order to support student comprehension of the content: Primary source from the Declaration of Sentiments,
	REQUIRED 2b) Materials include primary and secondary sources of different types (i.e., print and non-print, including video, audio, art, maps, charts, etc.) and varied lengths.	Yes	Women's Rights Convention, article from Steve Greenberg, VC Reporter, picture from the "Tiananmen Square Massacre 20 Years On," and a photo from the blog of a succession activist who supports the Vermont secession movement. Materials include primary and secondary sources of different types (i.e., print and non-print, including video, audio, art, maps, charts, etc.) and varied lengths. Lessons include a combination of primary and secondary sources of varied forms such as the lesson, Should Schools Be Allowed to Limit Students' Online Speech?

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			This lesson includes multiple documents
			such as a chart of cyber bullying by gender,
			excerpt from a joint press release from the
			Association of Teachers and Lecturers and
			Teacher Support Network, excerpt from the
			court case K.K. v. Berkeley County Schools,
			an excerpt from J.S. v. Blue Mountain School
			District court case, a political cartoon from
			Jimmy Margulies, The Record, copy of "ACLU
			Statement Submitted to a Subcommittee
			Hearing on Cyber bullying," and letter to
			school administrators from a US Department
			of Education.
			Another example that is found for this
			indicator in the Mini-Q: The Preamble and
			the Federal Budget: Are We Slicing the Pie
			Correctly? The document collection consists
			of an opinion piece by Allen Schick on the
			critical role of the US budget, but how and
			why decisions have to be made. Other
			documents include several charts that deal
			with information like Federal Budget
			Overview, the categories/people that get
			money out of the budget, and a political
			cartoon. Additionally, The Mini-Qs in
			American History – Volume 2 Unit,
			Prohibition: Why Did America Change Its
			Mind? includes several primary and
			secondary sources that are varied in type
			and length for student use. This Mini-Q
			includes the following primary and

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			secondary sources: a political cartoon by Winsor McCay, a chart compiled from the U.S. Census and FBI Uniform Crime Reports showing the Homicides per 100,000 population from 1900-1953, an excerpt from Frederic J. Haskin's The American Government, Mabel Walker Willebrandt's The Inside of Prohibition, and an excerpt from Leslie Gordon's The New Crusade,. Also the Mini-Qs in Civics Unit, What Types of Citizen Does a Democracy Need? includes several primary and secondary sources that are varied in type and length for student use. This Mini-Q includes the following primary and secondary sources: "A Successful Food Drive at CVIS," a biography of Sue Brady, image Cesar Chavez and Robert Kennedy from Time-Life, and an excerpt from a
	2c) Materials focus on both primary and secondary sources from different perspectives to allow opportunities for comparison and contrast, including sourcing ⁷ and corroboration. ⁸	Yes	speech from Cesar Chavez. Materials provided focus on both primary and secondary sources from different perspectives that allow opportunities for comparison and contrasting, sourcing and corroboration. An example for this indicator is found in the Mini-Q: Should Schools Be Allowed to Limit Students' Online Speech? In this module, students are provided materials to look at the different perspectives to

⁷ Sourcing asks students to consider a document's author, occasion, and purpose to determine how those factors influence the content.

⁸ Corroboration asks students to determine points where details and evidence across multiple documents agree and disagree.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			create an argument on the topic provided.
			In Document D, students are to use the
			Statement from the ACLU and determine
			their stance on Bullying, comparing this to
			the last Document in the series, Statement
			from the Department of Education that
			identifies their position on cyber bulling.
			Another example for this indicator is found
			in the Mini-Q lesson: Should Americans Be
			Required to Vote? The purpose of this Mini-
			Q looks at why Americans do not vote, why it
			matters, and a possible solution for
			increasing voter turnout. Students look at
			multiple perspectives that allow students to
			explore countries that require voting in
			elections and what it does to participation
			levels.
			Also, the Mini-Qs in Civics Unit, Should the
			Electoral College Be Abolished? includes nine
			primary and secondary source documents
			from differing perspectives that students
			utilize to support and corroborate their
			claims. The following documents can be used
			to support the argument that the Electoral
			College should be abolished: a map of
			electoral votes by state, charts created
			showing the results of the 1980 and 1992
			Presidential Elections, excerpt and chart
			from George C. Edwards' Why the Electoral
			College is Bad for America, an excerpt from
			Bradford Plumer's "The Indefensible

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			Electoral College," and a chart showing the
			results of the Presidential Elections of 1824,
			1876, 1888, and 2000. The following
			documents can be used to support the
			argument that the Electoral College should
			be kept: a map of electoral votes by state,
			charts created showing the results of the
			1980 and 1992 Presidential Elections, an
			excerpt from John Samples "In Defense of
			the Electoral College," an excerpt from Mitch
			McConnell's from the introduction to
			Securing Democracy: Why We Have an
			Electoral College, an excerpt from Arthur
			Schlesinger, Jr.'s "Electoral College Debate:
			Election 2000: It's a Mess, But We've Been
			Through It Before," and an excerpt from
			George Will's "Cheers for the Electoral
			College." Additionally, In the lesson from the
			Civics Mini-Q, The Preamble and the Federal
			Budget: students are to make a claim based
			on the primary and secondary sources as to
			whether or not the pie is being sliced
			correctly. In this lesson, pre- bucketing
			questions include writing a mission
			statement for your school with a partner,
			answering questions allowing for further
			clarification of the essential question, and
			completing background essay questions to
			clarify background content. The following
			are documents that students compare from
			this lesson to base and justify their claims: a

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
	2d) Materials focus on both primary and secondary sources from different time periods to enable students to make connections within and across time periods, including contextualization. ⁹	Yes	chart of the federal budget overview, graph of various budget sources that define the federal budget expenditures, and a political cartoon from the International Herald Tribune. Materials focus on both primary and secondary sources from different time periods to enable students to make connections within and across time periods, including contextualization. For example, the Mini-Qs in Civics Unit, Campaign Propaganda: Which Strategies Would You Use? has many primary and secondary sources from different time periods for student use in the Mini-Q. Primary and secondary sources in this Mini-Q include buttons supporting Walter Mondale and Geraldine Ferraro in the 1984 Presidential election, a 1984 advertisement for Ronald Reagan from The Living Room Candidate, 1952 television ads from The Living Room Candidate, Television ads from 1988 and 1992 from The Living Room Candidate, posters, buttons, bumper stickers and t-shirts from the Obama-Biden and Romney campaigns, and 1968 television ads from The
			Living Room Candidate. Sources from this Mini-Q span from 1968-2012 and allow

⁹ Contextualization asks students to determine the time and place a document was created and examine how those factors influence the content.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			students to make connections and
			comparisons with campaign propaganda
			across time periods. Also, the Mini-Qs in
			Civics Unit, Is the American Jury System Still
			a Good Idea? students engage with primary
			and secondary sources from different time
			periods, ranging from 1872-2011, to express
			their claims. Primary and secondary sources
			in this Mini-Q include charts from 2010
			Federal Court Cases, a 1982 letter to The
			Times, an excerpt from John Gastil and Phil
			Weiser's "Jury Service as an Invitation to
			Citizenship: Assessing the Civic Value of
			Institutionalized Deliberation," reactions to
			the 2011 Casey Anthony Verdict, political
			cartoons from 2003 and 1992, and an
			excerpt from Mark Twain's Roughing It
			(1872). Additionally, each lesson is designed
			to encourage student engagement and elicit
			students to determine the time and place a
			document was created as well as how it
			poses as evidence to answer the essential
			question. For example, in the lesson from
			the Mini-Q in US History: Berlin, Korea, and
			Cuba: How Did the US Contain Communism,
			the documents compare time periods from
			the end of the World War II in 1945 until
			1991. In one of the first excerpts of an article
			written in 1947,"The Sources of Soviet
			Conduct," students are asked to determine
			when the document first telegraphed to

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			American officials in Washington either
			before, during or after World War II.
			Evaluating a map, students are to compare
			what the Soviets did between June 27, 1948
			and May 12, 1949. Another example is the
			Martin Luther King and Malcolm X lesson.
			Students are to determine whose philosophy
			made the most sense for America in the
			1960s? The following documents allow
			students to compare the two leaders and
			draw conclusions for their claim: two
			autobiographical excerpts compare the ways
			that both leaders view segregation, two
			excerpts from speeches compare viewpoints
			about how they differ in their thoughts
			about school and educational methods, two
			excerpts from speeches comparing their
			philosophies of black nationalism and
			nonviolence, two excerpts from speeches
			about differing ways to preserve peace and
			two more comparing differing viewpoints
			about the solving problems with violence.
Section II. Claims			
Tier 1 and 2 Non-Negotiable	REQUIRED	Yes	Questions and tasks in the materials
3. QUESTIONS AND TASKS:	3a) Questions and tasks focus on engaging students with		provided focuses on engaging students with
Materials offer opportunities to	content in varied contexts (e.g., examining different sources,		the content by performing different tasks.
elicit direct, observable evidence of the degree to which students	completing tasks, answering multiple-choice questions, engaging in speaking/listening).		Each Mini-Q has students examine multiple
can independently demonstrate	Chaughig in speaking/insterning).		sources by asking them open-ended
the grade-level expectations with			questions about the document and then
source(s) described in Criteria 2			further break down the documents in
and genuinely measure how well			bucketing activities to write the essay.
L			27

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
students are able to understand			The publisher could provide students with
social studies content.			multiple-choice questions (to complete the
			activity) that allows students to assess how
Yes No			well they understood the documents prior to
			writing the essay. This would be helpful to
			most states, as this is a requirement in most
			state testing modules and other nationally
			based exams. An example for this indicator is
			found in the Mini-Q: Campaign Propaganda:
			Which Strategies Would You Use? In this
			DBQ, students look at different types of
			campaign propaganda that have influenced
			historical campaigns, throughout the last
			half of the 20th century. This module could
			help students gain a better understanding of
			the content knowledge presented in the
			document and engaging them in how
			election propaganda can influence a voters'
			perception on a candidate. Another example
			is in the Unit, Search and Seizure: Did the
			Government Go Too Far? from Mini-Qs in
			Civics, students are engaged with content in
			varied contexts. The first activity of the Mini-
			Q is a Hook Exercise where students
			determine when search and seizure is ever
			justified. Next, students read Background
			Essay and complete related questions and
			activities. Before analyzing documents,
			students will complete Understanding the
			Question and Pre-Bucketing activities to
			ensure they understand the topic. Students

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			will then complete Documents A-F analysis. To prepare to write their essay, students will complete the bucketing activity, develop their thesis and complete their road map. The final pre-writing activity is the Essay Outline Guide. Finally, students complete their essay. Also in the Civics lesson, How Did the Constitution Guard Against Tyranny? students are asked to answer a set of critical thinking questions eliciting responses from the background essay. Document analysis questions follow each chart, graph, excerpt from a document, in preparation for the writing of the body paragraphs to successfully answer the essential question. Students are also given the choice to debate once all evidence has been determined by the students to solidify understanding and
	REQUIRED 3b) Coherent sequences of source-dependent questions ¹⁰ and tasks focus students on building, applying, and synthesizing knowledge and skills through various sources, classroom research, conversations, etc. to develop an understanding of social studies content.	Yes	increase student mastery of the content. Coherent sequences of source-dependent questions focus on building, applying, and synthesizing knowledge and skills through various sources to develop an understanding of social studies content. Each DBQ and Mini-Q follows a similar sequencing of tasks. Each begins with a hook activity to engage students with the task. There is a background knowledge essay accompanied

¹⁰ Source-dependent questions or tasks are those that require students to pull information from a given source(s) to answer the question. Students still pull from prior learning, but the evidentiary support required in the students' responses are dependent upon the source(s).

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			by questions for students to answer or an
			activity for students to complete. To analyze
			documents, the Mini-Qs have document
			specific questions attached to each
			document, while the DBQ's expect students
			to take their own notes on the documents.
			However, the teacher's guide does provide
			questions or topics to discuss. Additionally,
			pre-bucketing activities are included in the
			Mini-Qs and some DBQ's. Writing activities
			are also embedded into the DBQ's and Mini-
			Qs to aid students in developing their writing
			to suit the specific topic.
			A source-dependent written and oral tasks
			that require students to make claims which
			demonstrate understanding of social studies
			content are found in this supplemental
			material. For example, in the US History
			DBQ, the lesson, Why Was the Equal Rights
			Amendment Defeated, students are to
			evaluate why the ERA Amendment never
			became part of the US Constitution.
			Students make their claim based on the
			following documents that cross over
			environment, political and economic
			landscapes and recognizes recurring themes
			across time and place. The following
			documents are the documents that the
			students are to base their claims: an excerpt
			from the 27th amendment, results of an ERA
			Gallup poll from 1975 to 1981, a map of the

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			ERA ratification by State from 1972 to1982, an excerpt from an article supporting the ERA amendment, a political cartoon from brochure opposing the ERA amendment, a chart from a book written by Jane Mansbridge showing the percent favoring the ERA in 1982, an excerpt from Phyllis Schlafly trying to stop the ERA movement, and photos of women campaigning for ERA. Another example is in the Mini-Q, Is the American Jury System Still a Good Idea? In Document A, students are asked questions that range from: What percentage of federal civil cases were tried before juries in 2010; to a more analytical question how can the student use this document to argue for preserving the jury system? The leveling of document based questions help students build upon the previous question to incorporate all parts of the document.
	REQUIRED 3c) Source-dependent written and oral tasks require students to make claims which demonstrate understanding of social studies content (e.g., make connections between ideas, people, and events; explain how society, the environment, the political and economic landscape, and historical events influence perspectives, values, traditions, and ideas; evaluate the causes and consequences of events and developments; recognize recurring themes across time and place).	Yes	Materials provided contain source- dependent written and oral tasks that demonstrate understanding of social studies content. Throughout each lesson, students are asked open-ended questions that require them to analyze the documents. Students look at how the political, economic and other historical events influence the perspectives of others. After discussing the documents, either in whole-class or small group settings, students then take these

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			claims and the evidence collected to
			complete the final product, the essay.
			For example, the Mini-Qs in American
			History – Volume 2 Unit, Politics or Principle:
			Why Did L.B.J. Sign the Civil Rights Act of
			1964? requires students to make claims in a
			written task that make connections between
			ideas, people, and events, explains how
			society and the political landscape and
			historical events influenced perspectives,
			values, traditions, and ideas, and evaluate
			the causes and consequences of events and
			developments. Furthermore, in the US
			History DBQ, the lesson, Why Was the Equal
			Rights Amendment Defeated, students are
			to evaluate why the ERA Amendment never
			became part of the US Constitution.
			Students make their claim based on the
			following documents that cross over
			environment, political and economic
			landscapes and recognizes recurring themes
			across time and place. The following
			documents are the documents that the
			students are to base their claims: an excerpt
			from the 27th amendment, results of an ERA
			Gallup poll from 1975 to 1981, a map of the
			ERA ratification by State from 1972 to1982,
			an excerpt from an article supporting the
			ERA amendment, a political cartoon from
			brochure opposing the ERA amendment, a
			chart from a book written by Jane

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			Mansbridge showing the percent favoring the ERA in 1982, an excerpt from Phyllis Schlafly trying to stop the ERA movement, and photos of women campaigning for ERA. In addition to the written tasks, which serve as the culminating product of the units, there are also oral tasks (discussions, etc.) that are built into the units to support student understanding as they analyze the sources. Materials also provide options for conducting debates as the learning product in lieu of the essay when the question framing the unit is appropriate for a debate structure.
	FULL CURRICULUM ONLY 3d) Materials use varied modes of assessment, including a range of pre-, formative, summative and self-assessment measures that are unbiased and accessible to all students.	N/A	
	FULL CURRICULUM ONLY 3e) Aligned rubrics or assessment guidelines (such as scoring guides) are included and provide sufficient guidance for interpreting student performance.	N/A	
4. RESPONSE TO SOURCES: Materials provide frequent opportunities for students to engage in discussions (both formal and informal) around the content and then express their understanding of the content through the development and support of claims in writing.	REQUIRED 4a) Writing opportunities for students occur on a regular basis and are varied in length and time demands (e.g., notes, summaries, short-answer responses, whole-class shared writing/formal essays, on-demand and process writing, etc.).	Yes	The materials provide regular opportunities for students to write and they are varied in length and time. Each Mini-Q provides up to 6-7 documents that requires students answer analysis questions or take detailed notes. These questions/notes vary in length and requirements with their answer. After the question/answer/notes period, students will then complete two pre-writing activities

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			that are designed to organize the final essay.
			The final step and activity, is when the
Yes No			student writes the final essay on the topic
			provided. For example, in the Unit, The
			Ideals of the Declaration: Which Is Most
			Important? from the Mini-Qs in Civics,
			students engage in variety of writing
			activities. The Mini-Qs Hook Exercise has
			students reading a scenario and In the
			Understand the Question and Pre-Bucketing
			activity, students are breaking down and
			rewriting the prompt. As students examine
			each document, they will answer related
			questions. Students will complete bucketing
			activity to organize documents and ideas.
			Students will complete writing activity on
			chicken foot to plan thesis and main ideas of
			essay before completing the Essay Outline
			Guide. The final writing activity is the essay.
			For example, in the Civics Mini-Q Search and
			Seizure: Did the Government Go Too Far,
			students are instructed to complete the
			hook exercise and share with their peers,
			read the background essay and complete the
			background essay questions and answer the
			questions clarifying the essential question,
			skim through the documents to get a sense
			of what they are about read the documents
			slowly. Then students are to take notes in
			the margin or on a Document Analysis Sheet
			record the main idea of each document and

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			fill the scaffolding question sheet.
			Then based on those documents, write their
			formal essay answering the essential
			question.
	REQUIRED (GRADES 3-12 ONLY)	Yes	A vast majority of written and speaking tasks
	4b) A vast majority of written and speaking tasks require		require students to present and develop
	students to present and develop claims with clear		claims with clear explanations and well-
	explanations and well-chosen information from sources and		chosen information from sources and
	outside knowledge.		outside knowledge. The DBQ project is
			designed so that each lesson title is the
			essential question. Students are then given
			multiple documents to develop their claim
			and determine evidence from the sources
			provided. Students are encouraged to use
			outside knowledge during the hook exercises
			at the beginning of the Pre-bucketing
			process. In the Mini-Q lessons, students are
			asked questions that pertain to the
			documents immediately after each primary
			or secondary source document provided to
			ensure student comprehension of the
			source. Students are also given the choice
			during the Thrash-out process to be involved
			in student debate once evidence has been
			compiled addressing the essential question.
			This can help students to increase
			comprehension of the content as well as
			offer differing viewpoints to be explored.
			For example, if students were completing
			the Mini-Q: How Did the Constitution
			Guard Against Tyranny? Students would

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
	REQUIRED 4c) Materials provide regular opportunities to develop students' skill in organizing and supporting their thinking in speaking and writing, including using evidence from sources and outside knowledge.	Yes	need to basic background information about the structure of the Constitution and the creation itself. This type of activity gives students the ability to extend their knowledge of the material and to assess their knowledge from previous units. Materials provide regular opportunities to develop students' skill in organizing and supporting their thinking in speaking and writing, including using evidence from sources and outside knowledge. Throughout each lesson, students are provided with documents sheets, which allows students to analyze the given documents and to promote better understanding of the material. In addition, students are given questions to answer during the pre-bucketing process to evaluate and teach any words and phrases that could be difficult. Also, students have an opportunity in each lesson to choose speaking tasks called Thrash-out to debate evidence compiled to address a student's claim of the essential question. For example, in the Civics Mini-Q, Is the American jury system still a good idea, students are given an opportunity to build speaking skills and thinking skills through the hook exercise and pre-bucketing process. For example, students must make a convincing
			argument for why a student jury would be

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			the best way to decide her case, and come up with three reasons to justify her reasoning. Students then report their findings to the class. Students are also given the opportunity to debate their claims to the essential question using the documents in the lesson as a source.
	FULL CURRICULUM ONLY 4d) Materials provide regular opportunities for students to conduct shared (grades K-2) or short research projects to develop the expertise needed to conduct research independently.	N/A	
	4e) Materials build students' active listening skills, such as taking notes on main ideas, asking relevant questions, and elaborating on remarks of others to develop understanding of topics, sources, and tasks.	Yes	Materials build students' active listening skills, such as taking notes on main ideas, asking relevant questions, and elaborating on remarks of others to develop understanding of topics, sources, and tasks. The DBQ Project offers activities to build listening skills as evidenced in the hook exercises of each lesson. This allows students to participate in class discussions and predict how the documents/evidence might allow for greater understanding to base a claim. Students also have an opportunity for whole class discussions to debate their claims based on their evaluation of the evidence through the Thrash-Out Debate process.
	4f) Materials provide models for writing and student exemplars to support writing development in social studies.	Yes	Models for writing and student exemplars are provided to support writing development in social studies. In addition to the embedded writing

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			activities, a DBQ Essay Outline Guide is
			available in the Teacher's Toolkit to aid
			students in planning their essays.
			Additionally, sample essays are provided for
			teachers to use on the Teacher tab. There is
			an example of a non-proficient, basic
			proficiency, and higher proficiency essay for
			each DBQ and Mini-Q. These can be used to
			guide teacher's in grading as well as a
			teaching tool to show students what is and is
			not acceptable Models for writing and
			student exemplars are provided to support
			writing development in social studies.
			In addition to the embedded writing
			activities, a DBQ Essay Outline Guide is
			available in the Teacher's Toolkit to aid
			students in planning their essays.
			Additionally, sample essays are provided for
			teachers to use on the Teacher tab. There is
			an example of a non-proficient, basic
			proficiency, and higher proficiency essay for
			each DBQ and Mini-Q. These can be used to
			guide teacher's in grading as well as a
			teaching tool to show students what is and is
			not acceptable.
Section III. Scaffolding and Supp	port		
5. SCAFFOLDING AND SUPPORT:	REQUIRED	Yes	Activities and suggested approaches guide
Materials provide all students	5a) Activities and suggested approaches guide teachers on		teachers on how to scaffold instruction for
with extensive opportunities and	how to scaffold instruction for students to build		students to build understanding of the
support to explore key questions using multiple sources to make	understanding of the content.		content. In this lesson, among others, a hook
asing manapic sources to make			exercise gives students an opportunity to

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
claims about social studies			draw interest, build critical thinking skills,
content.			and recognize the relevance of the lesson to
			history. A background essay precedes the
≥ Yes			documents and gives the students a sense of
			where they are headed to get an idea of how
			to answer the essential question. A few
			essay questions directly follow the
			background essay to check for student
			comprehension. Engaged in a pre-bucketing
			activity through gross analysis and close
			analysis, students are given a visual
			framework for their analysis and their final
			paper. Students then read each document
			using close reading strategies and answer
			the document related questions that follow
			for each document, form their thesis and
			create their essay based on the documents.
			These documents are constructed in many
			forms such as a map, photograph,
			newspaper article, table, graph, and primary
			source excerpts. DBQ's also come in two
			versions, a Long Version (14-18 documents)
			and a Short Version (8-12 documents).
	REQUIRED	Yes	Materials are easy to use and well organized
	5b) The materials are easy to use and well organized for		for students and teachers. All materials are
	students and teachers.		easy to use and to access. Teachers are given
			suggested procedures to follow when
			implementing the lessons. Each topic
			provides teachers with a lesson plan,
			blackline masters of analysis sheets, rubrics,
			and provides document excerpts for each

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
	5c) Appropriate suggestions and materials are provided for supporting varying student needs at the unit and lesson level (e.g., alternate teaching approaches, pacing, instructional delivery options, suggestions for addressing common student difficulties to meet standards, etc.).	Yes	topic. Alternate teaching approaches are provided with scaffolding and suggestions that are found under the Teacher tab in each unit. Teachers can determine how to teach each "unit" based on their students as the materials provide different options to
			support different levels. (Mini-Qs come in 2 versions. The Enhanced Version (EV) is highly scaffolded. The Clean Version (CV) includes the same documents, but no support. DBQ units come in a Long Version (LV) and a Short Version (SV). The Short Version has 8-12 documents while the Long Version has 14-18.) In addition, they also include strategies and audio of the text.
	5d) The content can be reasonably completed within a regular school year and the pacing of content allows for maximum student understanding. The materials provide guidance about the amount of time a task might reasonably take.	Yes	The content can be reasonably completed within a regular school year and the pacing of the content allows for maximum student understanding. Through the use of the suggested pacing, and the length of each document and assignment, the content should be completed within the course of a year. Additionally, this program offered by the DBQ project is broken up into distinct time periods that allows teachers to pick and choose certain activities that add to a student's understanding of the content.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
----------	--------------------------------	---------------------------	--------------------------------------

FINAL EVALUATION

Tier 1 ratings receive a "Yes" in Column 1 for Criteria 1 – 5.

Tier 2 ratings receive a "Yes" in Column 1 for all non-negotiable criteria, but at least one "No" in Column 1 for the remaining criteria.

Tier 3 ratings receive a "No" in Column 1 for at least one of the non-negotiable criteria.

Compile the results for Sections I-VII to make a final decision for the material under review.

Section	Criteria	Yes/No	Final Justification/Comments
		Yes	The materials regularly provide
			opportunities for students to explore key
	1. Scope and Quality of Content (Non-Negotiable)		questions and build knowledge and skills
I: Content			with social studies content indicated by the
i. Content			Civics GLEs.
		Yes	The main focus of the materials is on primary
	2. Range and Volume of Sources (Non-Negotiable)		and secondary sources to develop content
			knowledge and express claims.
		Yes	Questions and tasks in the materials
	3. Questions and Tasks (Non-Negotiable)		provided focuses on engaging students with
II: Claims			the content by performing different tasks.
		Yes	The materials provide regular opportunities
	4. Response to Sources		for students to write and they are varied in
			length and time.
		Yes	Activities and suggested approaches guide
III: Scaffolding and Support	5. Scaffolding and Support		teachers on how to scaffold instruction for
	5. Scandiding and Support		students to build understanding of the
			content.

FINAL DECISION FOR THIS MATERIAL: Tier I, Exemplifies quality

Instructional Materials Evaluation Tool for Alignment in Social Studies Grades K – 12

The goal for social studies students is develop a deep, conceptual understanding of the content, as demonstrated through writing and speaking about the content. Strong social studies instruction is built around these priorities.

Content: Students build an understanding of social studies content.

- They examine authentic sources to build knowledge of social studies content.
- They explore meaningful questions about sources and content to build understanding.

Claims: Students develop and express claims that demonstrate their understanding of content.

- They make connections among ideas, people, and events across time and place.
- They express understanding of content using evidence from authentic sources and outside knowledge.

Title: <u>Document Based Questions in American History, Mini-Qs in American History Volume 2, and Mini-Qs in World</u> History, Volume 3

Grade/Course: U. S. History

Publisher: The DBQ Company dba The DBQ Project Copyright: 2016

Curriculum Type: Supplemental

Overall Rating: <u>Tier I, Exemplifies quality</u>

Tier I, Tier II, Tier III Elements of this review:

STRONG	WEAK
1. Scope and Quality of Content (Non-Negotiable)	
2. Range and Volume of Sources (Non-Negotiable)	
3. Questions and Tasks (Non-Negotiable)	
4. Response to Sources	
5. Scaffolding and Support	

To evaluate each set of submitted materials for alignment with the <u>standards</u>, begin by reviewing Column 2 for the non-negotiable criteria. If there is a "Yes" for all required indicators in Column 2, then the materials receive a "Yes" in Column 1. If there is a "No" for any required indicators in Column 2, then the materials receive a "No" in Column 1. (Note: If materials do not represent a full curricula, then some of Criteria 1-5 may not apply.)

Tier 1 ratings receive a "Yes" in Column 1 for Criteria 1 - 5.

Tier 2 ratings receive a "Yes" in Column 1 for all non-negotiable criteria, but at least one "No" in Column 1 for the remaining criteria.

Tier 3 ratings receive a "No" in Column 1 for at least one of the non-negotiable criteria.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
Section I. Content			
Tier 1 and 2 Non-Negotiable 1. SCOPE AND QUALITY OF CONTENT: Materials adequately address the	REQUIRED (FULL CURRICULUM ONLY) 1a) Materials address the content of 90% of the GLEs.	N/A	
Louisiana's Grade-Level Expectations (GLEs) at sufficient depth, accuracy, and quality to build social studies content knowledge. Yes No	1b) Materials provide regular opportunities for students to explore key questions and build knowledge and skills with the social studies content indicated by the GLEs.	Yes	Throughout the DBQ's and Mini-Qs, students are regularly engaged with opportunities to explore key questions and content from US History GLEs. While Units 1-3 and 5 of the Document Based Questions in American History do not address the US History GLEs, the remaining Units, 4 and 6-10, do cover a wide variety of topics relevant to the GLEs. These DBQ's cover topics spanning from the California Gold Rush (Unit 4) to the Great Depression (Unit 8) and Martin Luther King and Malcolm X (Unit 9). Units 2-12 of the Mini-Qs in American History Volume - 2 cover topics from the US History GLEs including topics such as the Long Drive (Unit 2), the Dust Bowl (Unit 7), and Cesar Chavez (Unit 11). US History GLEs are addressed only in three of the Units from the Mini-Qs in World History Volume - 3. These Units focus on the Underlying Cause of World War I (Unit 7) the Treaty of Versailles and World War II (Unit 8), and the Soviet Union (Unit 9). Furthermore, the materials provide regular opportunities for students to explore key questions and build knowledge and skills with the Social Studies content as indicated

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			by the GLEs.
			For example, in the Mini-Q, "What Caused
			the Dust Bowl", the publisher provides
			documents that satisfies the GLE US.4.4.
			(Examine the causes of the Great Depression
			and its effects on the American people, and
			evaluate how the Hoover administration
			responded to this crisis) The series produces
			a range of documents that identifies the
			causes and effect of the Dust Bowl on the
			Plains/West region. Another example that
			satisfies this indicator is the Mini-Q titled
			The Philanthropy of Andrew Carnegie: Did It
			Make Him a Hero? This Mini-Q satisfies the
			2011 Academic Standard US.2.4. (Examine
			the effect of the government's laissez-faire
			policy, innovations in technology and
			transportation, and changes in business
			organization that led to the growth of an
			industrial economy) This Mini-Q looks at
			Andrew Carnegie and whether he is a robber
			baron or a philanthropist.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
Tier 1 and 2 Non-Negotiable 2. RANGE AND VOLUME OF SOURCES: Materials include varied types of primary and secondary sources that support students' understanding of social studies content. Yes No	REQUIRED 2a) The main focus of the materials is on primary and secondary sources ¹¹ to develop content knowledge and express claims; materials may also include text to support students in using the sources.	Yes	The driving force of the materials are primary and secondary sources that allow students develop content knowledge and assert claims related to the content. The beginning of each DBQ and Mini-Q also provides support text in the form of a short background essay that sets the historical context and provides students with the necessary background knowledge to utilize the sources to complete the DBQ or Mini-Q. The American History DBQ Units are filled primary and secondary sources for students to use to develop content and assert claims. For example, Unit 4, The California Gold Rush: A Personal Journal includes the following types of primary sources among its 26 documents: letters, maps, contracts, survey drawings, journal entries, and photographs. Was Andrew Carnegie a Hero?, Unit 7, has 16 documents for students to use. These include photographs, personal essays and publications, charts and graphs, maps, census statistics, and political cartoons. Among the 15 primary and secondary source documents found in Unit 10, Equal Rights Defeated include proposed

¹¹ Primary sources provide first-hand testimony or direct evidence concerning a topic under investigation and are created by witnesses or recorders who experienced the events or conditions being documented. Often these sources are created at the time when the events or conditions are occurring, but primary sources can also include autobiographies, memoirs, and oral histories recorded later. Primary sources are characterized by their content, regardless of whether they are available in original format, in microfilm/microfiche, in digital format, or in published format.

(http://www.yale.edu/collections_collaborative/primarysources/primarysources.html) For additional definitions and examples, see also: http://www.princeton.edu/~refdesk/primary2.html and http://www.archives.gov/education/research/history-in-the-raw.html.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			legislation, Gallup polls, political cartoons,
			and magazine articles. Mini-Qs in American
			History – Volume 2, also provide students
			with primary and secondary sources related
			to US History GLEs that students are going to
			utilize to develop content and assert claims.
			Unit 2, The Long Drive, Will You Re-Up Next
			Year?, has 5 sources for students to use.
			These include a map, chart, narrative
			excerpt, photograph, and biography excerpt.
			Unit 6, Prohibition: Why Did American
			Change Its Mind? includes 5 documents.
			These include political cartoons, Census
			Bureau and FBI Crime Report Chart, and
			excerpts from books. Unit 9, Berlin, Korea,
			and Cuba: How Did the U.S. Contain
			Communism? contains 4 documents. These
			include a telegram and three different maps.
			Finally, Mini-Qs in World History – Volume 3
			provide students with opportunities to
			engage with primary and secondary sources
			to develop content and assert claims. Unit 7,
			What Was the Underlying Cause of World
			War I? has 6 documents that include a map,
			political cartoons, graph, excerpt of speech,
			and a chart. One specific example in the
			American History Volume 2, is the lesson,
			What Caused the Dust Bowl. This is the
			essential question for students to answer
			based on the analysis of the pictures, text
			excerpt, a report by the Great Plains Drought

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			Area Committee of 1936, and precipitation reports that is provided by the lesson. Also, in the Mini- Q World History Volume 3, the lesson, China's One-Child Policy; Was it a good idea, is the essential question for students to evaluate based on a bar graph, excerpts from primary documents, and a picture. Another example is the Document Based Questions in American History. This supplemental source allows for students to evaluate the essential question, What Caused the Great Depression, based on the analysis of 16 documents. These documents consist of a chart, graph, excerpts from primary documents, pictures, newspaper articles, an advertisement, an interview, a table, and a political cartoon. Additionally, in the Mini-Q, "Should the U.S. Annex the Philippines" students have to create an argument based on the documents and outside information about the topic.
	REQUIRED 2b) Materials include primary and secondary sources of different types (i.e., print and non-print, including video, audio, art, maps, charts, etc.) and varied lengths.	Yes	Primary and secondary sources include a variety of types and are also varied in lengths. Each DBQ and Mini-Q has a variety of sources for student use, including both print and non-print, art, maps, and charts. For example, Unit 8 from Document Based Questions in American History, What Caused the Great Depression has 16 documents, varying in type and length for student use in this DBQ. Among these are a graph of the

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			United States Business Cycle, an excerpt of
			Calvin Coolidge's last message to Congress,
			an article from the New York Times, statistics
			from the U.S. Census Bureau, excerpts from
			secondary source on the Depression, an
			interview with mill worker, an advertisement
			from Fortune magazine, and political
			cartoons on the Depression. Also, in the
			Mini-Qs in American History – Volume 2,
			Unit 10, Politics or Principle: Why did L.B.J.
			Sign the Civil Rights Act of 1964? provides
			students with several different types of
			documents to examine in this Mini-Q. These
			primary and secondary documents include
			an excerpt from a speech given by L.B.J. to
			Congress in 1965, a photograph, pie charts
			from Gallup Polls, excerpt from book on
			Johnson's presidency, map depicting
			electoral vote of the election of 1960, and a
			political cartoon. Additionally, in the Mini-Qs
			in World History – Volume 3, Unit 8, How Did
			the Versailles Treaty Help Cause World War
			II?, students are again provided with a
			variety of primary and secondary source
			documents to utilize in this Mini-Q. These
			sources include a map on Germany's land
			losses because of the Treaty of Versailles, an
			excerpt from Adolf Hitler's Mein Kampf,
			excerpts from The Treaty of Versailles,
			political cartoon, chart on Reparations
			Established by Versailles Treaty with Later

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
	2c) Materials focus on both primary and secondary sources from different perspectives to allow opportunities for comparison and contrast, including sourcing ¹² and corroboration. ¹³	Yes	Revisions, excerpt from secondary source on Germany in World War I. Also, in the mini- Q Was Andrew Carnegie a Hero? A photo of the Carnegie house is included, a magazine article from an interview from Andrew Carnegie, a chart of the cost of making Carnegie steel, a chart of the overall steel production, a map of vertical integration, magazine editorial from the St. Louis Post-Dispatch, a political cartoon, a document from the US Bureau of the Census, a telegraph cable, and a magazine review about the 'Gospel of Wealth.' Materials focus on both primary and secondary sources from different perspectives to allow opportunities for comparison and contrast, including sourcing and corroboration. The lesson, Martin Luther King and Malcolm X: Whose Philosophy Made the Most Sense for America in the 1960s, from the US History Document Based Questions, biographical information from both are found in the background section of the lesson, two autobiographical excerpts compare the ways that both leaders view segregation, two excerpts from speeches compare viewpoints about how they differ in their thoughts about school and educational

¹² Sourcing asks students to consider a document's author, occasion, and purpose to determine how those factors influence the content.

¹³ Corroboration asks students to determine points where details and evidence across multiple documents agree and disagree.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			methods, two excerpts from speeches
			comparing their philosophies of black
			nationalism and nonviolence, two excerpts
			from speeches about differing ways to
			preserve peace and two more comparing
			differing viewpoints about the solving
			problems with violence. Another example is
			the Mini-Q in World History, The Reign of
			Terror: Was It Justified? Pre- bucketing
			questions include comparisons from the
			French Revolution to the American
			Revolution, a timeline of the Reign of Terror
			comparing leaders, and the change of
			government, and two maps that compare
			the threats that faced the French
			Revolutionaries in 1792 and 1793. Also, the
			Should the United States Have Annexed the
			Philippines? Unit from the Mini-Qs in
			American History – Volume 2 provides
			students with four documents representing
			the opposing views of imperialism for
			students to complete the Mini-Q. Two
			documents, the Platform of the Anti-
			Imperialism League and William Jennings
			Bryan speech, "Paralyzing Influence of
			Imperialism," are against imperialism and
			the annexation of the Philippines. While,
			Albert J. Beveridge's speech "The March of
			the Flag" and the excerpt of William
			McKinley's speech support imperialism and
			the annexation of imperialism.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
	2d) Materials focus on both primary and secondary sources from different time periods to enable students to make connections within and across time periods, including contextualization. 14	Yes	Sources from different time periods are included and allow students to make connections within and across time periods. For example, the What Made Cesar Chavez an Effective Leader? Unit from the Mini-Qs in American History – Volume 2 includes primary and secondary source documents from different time periods. These documents include two people's oral history quoted in a book published in 2000, a photograph and an excerpt from a speech in 1968, and excerpts from magazines published in 1970. Also, The Soviet Union: What Should Textbooks Emphasize? Unit from the Mini-Qs in World History – Volume 3 provides students with primary and secondary sources created between 1950 and 2001. These sources include a 1950s Soviet poster, a political cartoon created in the 1960s, two Sports Illustrated covers from the 1970s, the 1979 Election Results for the Leader of the Communist Party, a 1980 chart on the Soviet Society and Economy by the Numbers, an excerpt from Roy Medvedev's Moscow News published in 1988, the Summer Olympic Medal Count for every summer Olympics between 1952 and 1988, and an excerpt from Richard Pipes'

¹⁴ Contextualization asks students to determine the time and place a document was created and examine how those factors influence the content.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			Communism: A History, published in 2001.
			Additionally, the Mini-Q, Why did Japan
			Attack Pearl Harbor?, allows students to look
			at both Japan's and the U.S. perspective on
			the reasons the Japanese might have
			bombed Pearl Harbor. Additionally, in the
			lesson from the Mini-Q in US History: Berlin,
			Korea, and Cuba: How Did the US Contain
			Communism, the documents compare time
			periods from the end of the World War II in
			1945 until 1991. In one of the first excerpts
			of an article written in 1947,"The Sources of
			Soviet Conduct," students are asked to
			determine when the document first
			telegraphed to American officials in
			Washington either before, during or after
			World War II. Evaluating a map, students are
			to compare what the Soviets did between
			June 27, 1948 and May 12, 1949. Another
			example. is the Mini-Q in World History
			Volume 3, The Soviet Union: What Should
			Textbooks Emphasize. In this lesson,
			students compare the through a chart the
			Soviet economy and the US economy in
			1980, an article in 2001 comparing
			executions among Soviets during 1937 and
			1938, and the Tsarists between 1825 and
			1910, a 1960s election campaign political
			cartoon to the 1979 election results for the
			Leader of the Soviet Communist Party,
			drawing of military spending comparing the

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			US and the Soviet Union in 1980, and a chart
			of the Summer Olympics Medal Count from
			1952, 1956, 1960, 1964, 1968, 1972, 1976,
			and 1988.
Section II. Claims			
Tier 1 and 2 Non-Negotiable	REQUIRED	Yes	There are opportunities for students to
3. QUESTIONS AND TASKS:	3a) Questions and tasks focus on engaging students with		engage with the materials in a variety of
Materials offer opportunities to	content in varied contexts (e.g., examining different sources,		contexts. Documents can be examined
elicit direct, observable evidence	completing tasks, answering multiple-choice questions,		several ways and there are varied activities
of the degree to which students can independently demonstrate	engaging in speaking/listening).		to engage students. There are four different
the grade-level expectations with			document analysis sheets provided for
source(s) described in Criteria 2			student use, a long form I, a long form II,
and genuinely measure how well			short form, and a highly scaffolded writing
students are able to understand			form. In How Violent Was the Old West?
social studies content.			Unit from Document Based Questions in
No.			American History, students can use
∑ Yes ☐ No			document analysis sheets for the
			documents. Also, the Teacher tab provides
			teachers with specific questions for students
			to answer and topics for discussion. There is
			also a section for students to take their own
			notes about each of the documents.
			Additionally, the Why Did Japan Attack Pearl
			Harbor? Unit from the Mini-Qs in American
			History – Volume 2 includes many activities
			for students to engage with the content.
			These include a hook activity to create
			interest in the Mini-Q, questions for students
			to answer and terms to define after reading
			the Background Knowledge Essay, a pre-
			writing activity, with each document

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
	REQUIRED 3b) Coherent sequences of source-dependent questions ¹⁵ and tasks focus students on building, applying, and synthesizing knowledge and skills through various sources, classroom research, conversations, etc. to develop an understanding of social studies content.	Yes	questions for students to answer are provided, and an essay planning activity is provided. For example, in the US History Mini-Q, Prohibition: Why Did America Change its Mind, students are asked to answer a set of critical thinking questions eliciting responses from the background essay. Document analysis questions follow each chart, graph, excerpt from a document, in preparation for the writing of the body paragraphs to successfully answer the essential question. Students are also given the choice to Thrash-out or debate once all evidence has been determined by the students to solidify understanding and increase student mastery of the content. Throughout the DBQs and Mini-Qs, the sequencing of tasks and source-dependent questions is done in a manner that allows students to develop the necessary knowledge and skills to understand the social studies content. Each DBQ and Mini-Q follows a similar sequencing of tasks. Each begins with a hook activity to engage students with the task. There is a background knowledge essay accompanied by questions for students to answer. To analyze documents, the Mini-Qs have

¹⁵ Source-dependent questions or tasks are those that require students to pull information from a given source(s) to answer the question. Students still pull from prior learning, but the evidentiary support required in the students' responses are dependent upon the source(s).

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
	REQUIRED 3c) Source-dependent written and oral tasks require students to make claims which demonstrate understanding of social studies content (e.g., make connections between ideas, people, and events; explain how society, the environment, the political and economic landscape, and historical events influence perspectives, values, traditions, and ideas; evaluate the causes and consequences of events and developments; recognize recurring themes across time and place).	Yes	document specific questions attached to each document, while the DBQ's expect students to take their own notes on the documents. However, the teacher's guide does provide questions or topics to discuss. Additionally, pre-bucketing activities are included in the Mini-Qs and some DBQ's. Finally, writing activities are also embedded into the DBQ's and Mini-Qs to aid students in developing their writing to suit the specific topic. For example in the Mini-Q, "Why did America Change it's Mind on Prohibition", students are asked a range of questions, from "right here" to more synthesizing questions. An example of this would be in Document B, it asks the students to determine the trend between murder and Prohibition in America. Through the DBQs and Mini-Qs found in this resource, students are required to make claims that demonstrate a thorough understanding of content. For example, in How Did the Versailles Treaty Help Cause World War II? Unit found in the Mini-Qs in World History – Volume 3, students use the provided documents to make connections between the Treaty of Versailles and World War II and how the Treaty of Versailles helped to shape the political and economic landscape in Germany that facilitated the rise of Adolf

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			Hitler. Also, Martin Luther King and Malcolm
			X: Whose Philosophy Made the Most Sense
			for America in the 1960s? Unit found in
			Document Based Questions in American
			History, students use the provided
			documents to make connections between
			ideas, people and events. Documents from
			this unit also explain how society and
			historical events influence perspectives,
			values, and ideas. For example, in the Mini-
			Q, Cesar Chavez, it talks about how Chavez
			impacted the political landscape to provide
			better protection of Mexican American
			migrant workers. For example, in the US
			History DBQ, the lesson, Why Was the Equal
			Rights Amendment Defeated, students are
			to evaluate why the ERA Amendment never
			became part of the US Constitution.
			Students make their claim based on the
			following documents that cross over
			environment, political and economic
			landscapes and recognizes recurring themes
			across time and place. Additionally, in the US
			History DBQ, the lesson, Why Was the Equal
			Rights Amendment Defeated, students are
			to evaluate why the ERA Amendment never
			became part of the US Constitution.
			Students make their claim based on the
			following documents that cross over
			environment, political and economic
			landscapes and recognizes recurring themes

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			across time and place. The following
			documents are the documents that the
			students are to base their claims: an excerpt
			form the 27th amendment, results of an ERA
			Gallup poll from 1975 to 1981, a map of the
			ERA ratification by State from 1972 to 1982,
			an excerpt from an article supporting the
			ERA amendment, a political cartoon from
			brochure opposing the ERA amendment, a
			chart from a book written by Jane
			Mansbridge showing the percent favoring
			the ERA in 1982, an excerpt from Phyllis
			Schlafly trying to stop the ERA movement,
			and photos of women campaigning for ERA.
			In addition to the written tasks, which serve
			as the culminating product of the units,
			there are also oral tasks (discussions, etc.)
			that are built into the units to support
			student understanding as they analyze the
			sources. Materials also provide options for
			conducting debates as the learning product
			in lieu of the essay when the question
			framing the unit is appropriate for a debate
			structure.
	FULL CURRICULUM ONLY	N/A	
	3d) Materials use varied modes of assessment, including a		
	range of pre-, formative, summative and self-assessment measures that are unbiased and accessible to all students.		
	FULL CURRICULUM ONLY	N/A	
	3e) Aligned rubrics or assessment guidelines (such as scoring	N/A	
	guides) are included and provide sufficient guidance for		

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
	interpreting student performance.		
4. RESPONSE TO SOURCES: Materials provide frequent opportunities for students to engage in discussions (both formal and informal) around the content and then express their understanding of the content through the development and support of claims in writing. Yes No	REQUIRED 4a) Writing opportunities for students occur on a regular basis and are varied in length and time demands (e.g., notes, summaries, short-answer responses, whole-class shared writing/formal essays, on-demand and process writing, etc.).	Yes	This resource regularly provides students with opportunities to write for a variety of purposes. Throughout each DBQ and Mini-Q, students are engaged in shorter writing activities with a larger, culminating writing assignment at the end of the Unit. The Unit, How Violent Was the Old West from the Document Based Questions in American History, students are to identify each source, determine its reliability, identify its main idea, and determine what side of the argument it belongs on. Next, students are to develop analytical categories and group documents into the categories. Finally, students will write an essay using the documents to support their thesis. Additionally, the Unit, Progressivism: Where Will You Put Your Million Dollars? from the Mini-Qs in American History – Volume 2 includes several writing tasks for students. The Unit begins with a hook activity where students explain the underlying problem in society and propose a solution to this and five other problems. Next, students complete a pre-bucketing activity. Students answer questions related to each of the documents. This is followed by the bucketing activity, road map, and essay outline guide. Finally, students will write the final essay.
	REQUIRED (GRADES 3-12 ONLY)	Yes	A vast majority of written and speaking tasks

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
	4b) A vast majority of written and speaking tasks require students to present and develop claims with clear explanations and well-chosen information from sources and outside knowledge.		require students to present and develop claims with clear explanations and well-chosen information from sources and outside knowledge. The DBQ project is designed so that each lesson title is the essential question. Students are then given multiple documents to develop their claim and determine evidence from the sources provided. Students are encouraged to use outside knowledge during the hook exercises
			at the beginning of the Pre-bucketing process. In the Mini-Q lessons, students are asked questions that pertain to the documents immediately after each primary or secondary source document provided to ensure student comprehension of the source. Students are also given the choice during the Thrash-out process to be involved
			in student debate once evidence has been compiled addressing the essential question. This can help students to increase comprehension of the content as well as offer differing viewpoints to be explored. For example, in the Mini-Q, Berlin, Korea, and Cuba: How Did the U.S. Contain Communism?, students will use the documents provided to write a clear, concise
			essay on How did the US contain Communism?. Since this is a supplemental exercise provided to students, they would also be expected to use outside information

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			from class/lecture/textbooks, to provide
			more evidence and argument in their essay.
	REQUIRED 4c) Materials provide regular opportunities to develop students' skill in organizing and supporting their thinking in speaking and writing, including using evidence from sources and outside knowledge.	Yes	•
			experienced significant change because of
			the event. Students are then to explain their
			thinking to the class. Materials provide
			regular opportunities to develop students'
L			skill in organizing and supporting their

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			writing. For example, in each lesson students are to complete an essay based on the given documents. Students write essays as a response to the essential question, analyze and evaluate graphs, charts, photos, article excerpts, magazine excerpts, political cartoons, and are given instructions as to how to create a well- constructed thesis and determine the important evidence through the bucketing process to increase student comprehension.
	FULL CURRICULUM ONLY 4d) Materials provide regular opportunities for students to conduct shared (grades K-2) or short research projects to develop the expertise needed to conduct research independently.	N/A	
	4e) Materials build students' active listening skills, such as taking notes on main ideas, asking relevant questions, and elaborating on remarks of others to develop understanding of topics, sources, and tasks.	Yes	Materials build students' active listening skills, such as taking notes on main ideas, asking relevant questions, and elaborating on remarks of others to develop understanding of topics, sources, and tasks. The DBQ Project offers activities to build listening skills as evidenced in the hook exercises of each lesson. This allows students to participate in class discussions and predict how the documents/evidence might allow for greater understanding to base a claim. Students also have an opportunity for whole class discussions to debate their claims based on their evaluation of the evidence through the Thrash-Out Debate process.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
	4f) Materials provide models for writing and student	Yes	The materials provide exemplars of student
	exemplars to support writing development in social studies.		writing to provide support for writing
			development. The following materials are
			included to provide models to support
			writing. The document analysis sheet long
			form 1. It provides room for recording detail
			and emphasizes the progression from fact to
			inference to main idea. Document analysis
			sheet long form II. This adds two analytical
			elements – evaluating the strength of the
			document and cross-referencing the content
			of the document with other documents in
			the Mini-Q. Another example is the
			document analysis sheet short form. This
			sheet is a shrunken version of Form I. It is
			especially useful when doing a DBQ in a
			short period of time where just a few
			analytical considerations are sufficient.
			Also the document analysis sheet: highly
			scaffolded writing form. This sheet guides
			students through the analytical process but
			features full sentence responses as students
			move from fact, to inference, to argument.
			The DBQ Project also offers a writing rubric
			for the DBQ Essay, as well as a preparation
			rubric (for work preceding the essay),
			an elements of a proficient essay rubric, a
			rubric to self-check or peer critique, a DBQ
			essay scoring guide (with point values), a
			DBQ essay and preparation scoring guide
			(with point values and without point values,

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			and a holistic 1-4 rubric. Additionally, sample essays are provided for teachers to use on the Teacher tab. There is an example of a non-proficient, basic proficiency, and higher proficiency essay for each DBQ and Mini-Q. These can be used to guide teacher's in grading as well as a teaching tool to show
Section III. Scaffolding and Supp	port		students what is and is not acceptable.
5. SCAFFOLDING AND SUPPORT: Materials provide all students with extensive opportunities and support to explore key questions using multiple sources to make claims about social studies content. Yes No	REQUIRED 5a) Activities and suggested approaches guide teachers on how to scaffold instruction for students to build understanding of the content.	Yes	Activities and suggested approaches guide teachers on how to scaffold instruction for students to build understanding of the content. At the beginning of each DBQ, there are clear directions for how to complete the DBQ provided. Additionally, the Teacher tab throughout each Unit provides guidance and suggestions on how to proceed. Mini-Qs come in two versions, one is scaffolded. DBQ's also come in two versions, a Long Version (14-18 documents) and a Short Version (8-12 documents).
	REQUIRED 5b) The materials are easy to use and well organized for students and teachers.	Yes	The materials are easy to use and well organized for students and teachers. Each document is provided by clicking a dropdown menu on the toolbar or clicking the forward arrow on each page. When returning to a different document, the materials are easily accessed without having to wait for a separate download. Additionally, materials are easy to use and well organized for student and teachers.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			DBQ's and Mini-Qs are easy to navigate and find resources for students and teachers. It is easy to navigate from Teacher resources and student resources. Rubrics, blackline masters, and a lesson plan are provided with each Unit.
	5c) Appropriate suggestions and materials are provided for supporting varying student needs at the unit and lesson level (e.g., alternate teaching approaches, pacing, instructional delivery options, suggestions for addressing common student difficulties to meet standards, etc.).	Yes	Alternate teaching approaches are provided with scaffolding and suggestions that are found under the Teacher tab in each Unit. Teachers can determine how to teach each "unit" based on their students as the materials provide different options to support different levels. (Mini-Qs come in 2 versions. The Enhanced Version (EV) is highly scaffolded. The Clean Version (CV) includes the same documents, but no support. DBQ units come in a Long Version (LV) and a Short Version (SV). The Short Version has 8-12 documents while the Long Version has 14-18.) In addition, they also include strategies and audio of the text.
	5d) The content can be reasonably completed within a regular school year and the pacing of content allows for maximum student understanding. The materials provide guidance about the amount of time a task might reasonably take.	Yes	The content can be reasonably completed within a regular school year and the pacing of the content allows for maximum student understanding. Through the use of the suggested pacing, and the length of each document and assignment, the content should be completed within the course of a year. Additionally, this program offered by the DBQ project is broken up into distinct time periods that allows teachers to pick and

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			chose certain activities that add to a student's understanding of the content.

FINAL EVALUATION

Tier 1 ratings receive a "Yes" in Column 1 for Criteria 1 - 5.

Tier 2 ratings receive a "Yes" in Column 1 for all non-negotiable criteria, but at least one "No" in Column 1 for the remaining criteria.

Tier 3 ratings receive a "No" in Column 1 for at least one of the non-negotiable criteria.

Compile the results for Sections I-VII to make a final decision for the material under review.

Section	Criteria	Yes/No	Final Justification/Comments
		Yes	Throughout the DBQ's and Mini-Qs, students
	1. Scope and Quality of Content (Non-Negotiable)		are regularly engaged with opportunities to
	1. Scope and Quanty of content (Non Negotiable)		explore key questions and content from US
I: Content			History GLEs.
1. Content		Yes	The driving force of the materials are
	2. Range and Volume of Sources (Non-Negotiable)		primary and secondary sources that allow
	2. Name and volume of sources (Non-Negotiable)		students develop content knowledge and
			assert claims related to the content.
		Yes	There are opportunities for students to
	3. Questions and Tasks (Non-Negotiable)	students develop content knowledge and assert claims related to the content. Yes There are opportunities for students to engage with the materials in a variety of contexts.	
II: Claims			contexts.
		Yes	This resource regularly provides students
	4. Response to Sources		with opportunities to write for a variety of
			purposes.
		Yes	Activities and suggested approaches guide
III: Scaffolding and Support	5. Scaffolding and Support		teachers on how to scaffold instruction for
	3. Scandiding and Support		students to build understanding of the
			content.

FINAL DECISION FOR THIS MATERIAL: Tier I, Exemplifies quality

Instructional Materials Evaluation Tool for Alignment in Social Studies Grades K – 12

The goal for social studies students is develop a deep, conceptual understanding of the content, as demonstrated through writing and speaking about the content. Strong social studies instruction is built around these priorities.

Content: Students build an understanding of social studies content.

- They examine authentic sources to build knowledge of social studies content.
- They explore meaningful questions about sources and content to build understanding.

Claims: Students develop and express claims that demonstrate their understanding of content.

- They make connections among ideas, people, and events across time and place.
- They express understanding of content using evidence from authentic sources and outside knowledge.

Title: Mini-Qs in World History Volumes 2 and 3, American History Volume 2, and Document Based Questions in World History

Grade/Course: World History

Publisher: The DBQ Company dba The DBQ Project Copyright: 2016

Curriculum Type: Supplemental

Overall Rating: <u>Tier I, Exemplifies quality</u>

Tier I, Tier II, Tier III Elements of this review:

STRONG	WEAK
1. Scope and Quality of Content (Non-Negotiable)	
2. Range and Volume of Sources (Non-Negotiable)	
3. Questions and Tasks (Non-Negotiable)	
4. Response to Sources	
5. Scaffolding and Support	

To evaluate each set of submitted materials for alignment with the <u>standards</u>, begin by reviewing Column 2 for the non-negotiable criteria. If there is a "Yes" for all required indicators in Column 2, then the materials receive a "Yes" in Column 1. If there is a "No" for any required indicators in Column 2, then the materials receive a "No" in Column 1. (Note: If materials do not represent a full curricula, then some of Criteria 1-5 may not apply.)

Tier 1 ratings receive a "Yes" in Column 1 for Criteria 1 - 5.

Tier 2 ratings receive a "Yes" in Column 1 for all non-negotiable criteria, but at least one "No" in Column 1 for the remaining criteria.

Tier 3 ratings receive a "No" in Column 1 for at least one of the non-negotiable criteria.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
Section I. Content			
Tier 1 and 2 Non-Negotiable 1. SCOPE AND QUALITY OF CONTENT: Materials adequately address the Louisiana's Grade-Level	REQUIRED (FULL CURRICULUM ONLY) 1a) Materials address the content of 90% of the GLEs.	N/A	
Expectations (GLEs) at sufficient depth, accuracy, and quality to build social studies content knowledge. Yes No	1b) Materials provide regular opportunities for students to explore key questions and build knowledge and skills with the social studies content indicated by the GLEs.	Yes	The materials provide regular opportunities for students to explore key questions and build knowledge and skills with the Social Studies content as indicated by the GLEs. For example, in the mini-Q, How Did the Renaissance Change Man's View of the World?, students explore the changes that occurred as a result of the Renaissance and ideas that came out. (GLE WH.2.1 Identify key people of the Renaissance and explain how their ideas and actions influenced social and cultural change). Another example is found later on in Vol. 3, in which students are asked to explore documents and ideas pertaining to "How Did the Versailles Treaty Help Cause World War II?" (GLE WH.6.4 Explain the causes and consequences of the economic conditions of the 1920s and 1930s and how governments responded to worldwide economic depression; WH.6.5 Analyze the political conditions that led to the rise of totalitarianism in the Soviet Union, Germany, Italy, Japan, and Spain of the 1920s and early 1930s; WH.6.6 Explain the origins, key individuals, battles, and major events of World War II). For example,

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
Tior 1 and 2 Non Negotiable	DECLUBED	Vac	DBQ's and Mini-Qs have students exploring documents related to a wide range of topics ranging from the Aztecs to the Renaissance and Underlying Cause of World War I, among others. Each of these contains content related to the World History GLEs.
Tier 1 and 2 Non-Negotiable 2. RANGE AND VOLUME OF SOURCES: Materials include varied types of primary and secondary sources that support students' understanding of social studies content. Yes No	REQUIRED 2a) The main focus of the materials is on primary and secondary sources to develop content knowledge and express claims; materials may also include text to support students in using the sources.	Yes	The main focus of the materials is on primary and secondary sources in order to develop content knowledge and express claims. Materials also include text to support students in using the sources. For example, the Unit, The Enlightenment Philosophers: What Was Their Main Idea? from Mini-Qs in World History – Volume 3 provides students with four primary sources to examine before responding to the writing prompt. These sources include an excerpt from John Locke's The Second Treatise on Civil Government, an excerpt from Voltaire's Letters Concerning the English Nation, an excerpt from Adam Smith's The Wealth of Nations, and an excerpt from Mary Wollstonecraft's A Vindication of the Rights of Woman. Additionally, the Unit What Were the Underlying Causes of World War I? from

¹⁶ Primary sources provide first-hand testimony or direct evidence concerning a topic under investigation and are created by witnesses or recorders who experienced the events or conditions being documented. Often these sources are created at the time when the events or conditions are occurring, but primary sources can also include autobiographies, memoirs, and oral histories recorded later. Primary sources are characterized by their content, regardless of whether they are available in original format, in microfilm/microfiche, in digital format, or in published format.

(http://www.yale.edu/collections_collaborative/primarysources/primarysources.html) For additional definitions and examples, see also: http://www.princeton.edu/~refdesk/primary2.html and http://www.archives.gov/education/research/history-in-the-raw.html.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			Document Based Questions in World History
			provides students with 17 primary and
			secondary sources to examine in order to
			develop content and express claims. These
			sources include a German political pamphlet,
			eyewitness accounts, maps, Franco-Russian
			Treaty, excerpts from secondary sources,
			political cartoons, an excerpt from speech,
			excerpt from diary of German official, and a
			propaganda cartoon. Additionally, from the
			Mini-Q World History Volume 2 lesson:
			Samurai and Knights: Were the Similarities
			Greater than the Differences? Students are
			given support from the text in analyzing,
			defining key terms, modeling, coaching and
			the creation of the final essay through the
			bucketing process. Students are also guided
			by long forms, short form, and highly
			scaffolded writing forms and scoring rubrics.
			The following documents are included to
			develop content knowledge and justify a
			claim in order to support student
			comprehension of the content: Charts
			comparing Social Order in Feudal Japan and
			Feudal Europe, a excerpt from a PBS
			television series about Japan, two photos
			comparing the images of a Samurai and a
			Knight, excerpts from the Code of Bushido
			and the Code of Chivalry, and poems
			comparing the death of a Samurai and a
			Knight. And for example, in the Vol. 3 Mini-

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			Qs, "What Was the Underlying Cause of World War I?" Students are instructed to look at the primary and secondary sources provided in the activity and determine what were the causes of World War I. Another example is found in Mini-Q set Vol. 2, Exploration or Reformation: Which Was the More Important Consequence of the Printing Press? In this module, students examine documents to decide whether or not the Printing Press had a greater effect on the Reformation or Exploration and use documentation techniques to back up their claims.
	REQUIRED 2b) Materials include primary and secondary sources of different types (i.e., print and non-print, including video, audio, art, maps, charts, etc.) and varied lengths.	Yes	Materials include primary and secondary sources of different types, including print and non-print, art, maps, and charts, and varied lengths. For example, in a Unit from Mini-Qs in World History – Volume 2 entitled Exploration or Reformation: Which Was the More Important Consequence of the Printing Press? students will engage with primary and secondary sources varied in type and length. These include maps on the locations of printing presses in 1471 and 1500, excerpts from Martin Luther's 95 Theses, an excerpt from John Man's Gutenberg: How One Man Remade the World with Words, a map showing Religions in Europe in 1560, an excerpt of Christopher Columbus's letter Concerning the Islands Recently Discovered

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			in the Indian Sea, a map showing the distribution of Columbus' letter, and maps of the world from 1489 and 1507. Furthermore, in a Unit from Mini-Qs in American History – Volume 2 entitled Why Did Japan Attack Pearl Harbor? students will examine primary and secondary sources that are varied in type and length. These include excerpts from The Way of the Subjects, a map of Japanese Expansion from 1870-1940, a timeline, a chart on Japanese Imports 1937-1941, and remarks by Hideki Tojo at the Imperial Conference. Another example that provides direct justification for this indicator can be found in Mini-Q, Vol. 2, "April 27, 1521: Was Magellan Worth Defending?" In this Mini-Q, students are given a variety of documents that provide students with information to analyze and use as evidence to answer a prompt.
	2c) Materials focus on both primary and secondary sources from different perspectives to allow opportunities for comparison and contrast, including sourcing ¹⁷ and corroboration. ¹⁸	Yes	Materials focus on both primary and secondary sources from different perspectives to allow opportunities for comparison and contrast, including sourcing and corroboration. In the lesson from the World History Mini-Q Volume 3, The Reign of Terror, students are to make a claim based on the primary and

¹⁷ Sourcing asks students to consider a document's author, occasion, and purpose to determine how those factors influence the content.

¹⁸ Corroboration asks students to determine points where details and evidence across multiple documents agree and disagree.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			secondary sources as to whether or not the
			Reign of Terror was justified.
			Pre- bucketing questions include
			comparisons from the French Revolution to
			the American Revolution, a timeline of the
			Reign of Terror comparing leaders, and the
			change of government, and two maps that
			compare the threats that faced the French
			Revolutionaries in 1792 and 1793. For
			example, the Unit The Reign of Terror: Was
			It Justified? from Mini-Qs in World History –
			Volume 3 provides students with several
			documents (C, D, F, and G) that can be
			viewed from different perspectives to either
			support or oppose the Reign of Terror.
			Additionally, the Unit, April 27, 1521: Was
			Magellan Worth Defending? from Mini-Qs in
			World History – Volume 2 provides students
			with documents from different perspectives
			allowing opportunities for comparison and
			contrast. For example, a map showing
			Magellan's voyage, an excerpt from "The
			Genoese Pilot's" journal, an excerpt from
			Laurence Bergreen's Over the Edge of the
			World, text from the Journal of Antonio
			Pigafetta, and an illustration can be used to
			defend Magellan. While, an excerpt from
			"The Genoese Pilot's" journal, an excerpt
			from Laurence Bergreen's Over the Edge of
			the World, an excerpt from the journal of
			Antonio Pigafetta, text from the Journal of

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			Antonio Pigafetta, and an illustration can be used to argue against defending Magellan. An example that provides justification for this indicator can be found in the Mini-Q, Vol. 3-"Latin American Independence: Why Did the Creoles Lead the Fight?" In Document C, students are asked to look at the author and purpose of the document and how it influences the fight for Creole Independence. Another example that provides justification for this indicator can be found in Vol. 3 of the World History Mini-Qs: How Should We Remember Toussaint Louverture? In Document D, students are asked to find the relationship between the details in this document and the details described in the Constitution of 1801 (Document C). This allows students to assess
	2d) Materials focus on both primary and secondary sources from different time periods to enable students to make connections within and across time periods, including contextualization. ¹⁹	Yes	the skill of corroboration. Materials include both primary and secondary sources from different time periods for students to make connections within and across time periods. Each lesson is designed to encourage student engagement and elicit students to determine the time and place a document was created as well as how it poses as evidence to answer the essential question. For example,

¹⁹ Contextualization asks students to determine the time and place a document was created and examine how those factors influence the content.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			in the lesson from the Mini-Q in World
			History Volume 2, Exploration or
			Reformation, students are to determine
			which was the more important consequence
			of the printing press. In this lesson, students
			compare a map of the location of the
			printing press in 1471 and 1500, excerpts
			from Martin Luther's 95 Theses and John
			Man Gutenberg's: How One Man Remade
			the World with Words, Henricus Martellus's
			World Map, 1489 and Martin
			Waldseemüller's World Map, 1507. Another
			example is the Mini-Q in World History
			Volume 3, The Soviet Union: What Should
			Textbooks Emphasize. In this lesson,
			students compare the through a chart the
			Soviet economy and the US economy in
			1980, an article in 2001 comparing
			executions among Soviets during 1937 and
			1938, and the Tsarists between 1825 and
			1910, a 1960s election campaign political
			cartoon to the 1979 election results for the
			Leader of the Soviet Communist Party,
			drawing of military spending comparing the
			US and the Soviet Union in 1980, and a chart
			of the Summer Olympics Medal Count from
			1952, 1956, 1960, 1964, 1968, 1972, 1976,
			and 1988. Another example, from the
			Document Based Questions in World History
			Unit Gandhi, King, and Mandela: What Made
			Non-Violence Work? contains primary and

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			secondary sources from different time
			periods in order for students to make
			connections within and across time periods.
			Sources from this DBQ include excerpts from
			Mohandas Gandhi's Autobiography (1948),
			Martin Luther King, Jr.'s, Stride Toward
			Freedom (1958), and Nelson Mandela's Long
			Walk to Freedom (1994). Also included are a
			1930 letter written by Gandhi and a
			statement from King in 1960. Additionally,
			the Unit Berlin, Korea, and Cuba: How Did
			the U.S. Contain Communism? from Mini-Qs
			in American History – Volume 2 includes
			primary and secondary sources from
			different time periods, 1947-1963, to make
			connections across time periods. In this
			Mini-Q, students use the provided
			documents to describe three ways the
			United States contained communism.
Section II. Claims			
Tier 1 and 2 Non-Negotiable	REQUIRED	Yes	Questions and tasks focus on engaging
3. QUESTIONS AND TASKS:	3a) Questions and tasks focus on engaging students with		students with content in varied contexts.
Materials offer opportunities to	content in varied contexts (e.g., examining different sources,		Each DBQ and Mini-Q provides students the
elicit direct, observable evidence	completing tasks, answering multiple-choice questions,		opportunity to examine sources, complete
of the degree to which students can independently demonstrate	engaging in speaking/listening).		tasks, and engage in speaking and listening
the grade-level expectations with			activities. For example, in the Unit, What
source(s) described in Criteria 2			Was the Driving Force Behind European
and genuinely measure how well			Imperialism in Africa? from Mini-Qs in World
students are able to understand			History – Volume 3, students are engaged
social studies content.			with content in varied contexts. The first
			activity of the Mini-Q is a Hook Exercise

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
Yes No			where students determine if Imperialism is
			ever justified. Next, students read
			Background Essay and complete related
			questions and activities. Before analyzing
			documents, students will complete
			Understanding the Question and Pre-
			Bucketing activities to ensure they
			understand the topic. Students will then
			complete Documents A-F analysis. To
			prepare to write their essay, students will
			complete the bucketing activity, develop
			their thesis and complete their road map.
			The final pre-writing activity is the Essay
			Outline Guide. Finally, students complete
			their essay.
			Another example, found in the World
			History Mini-Q Volume 2, lesson What Were
			the Primary Reasons for the "Fall" of Rome,
			students are asked to answer a set of critical
			thinking questions eliciting responses from
			the background essay. Document analysis
			questions follow each chart, graph, excerpt
			from a document, in preparation for the
			writing of the body paragraphs to
			successfully answer the essential question.
			Students are also given the choice to debate
			once all evidence has been determined by
			the students to solidify understanding and
			increase student mastery of the content.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
	REQUIRED 3b) Coherent sequences of source-dependent questions ²⁰ and tasks focus students on building, applying, and synthesizing knowledge and skills through various sources, classroom research, conversations, etc. to develop an understanding of social studies content.	Yes	Coherent sequences of source-dependent questions focus on building, applying, and synthesizing knowledge and skills through various sources to develop an understanding of social studies content. Each DBQ and Mini-Q follows a similar sequencing of tasks. Each begins with a hook activity to engage students with the task. There is a background knowledge essay accompanied by questions for students to answer or an activity for students to complete. To analyze documents, the Mini-Qs have document specific questions attached to each document, while the DBQ's expect students to take their own notes on the documents. However, the teacher's guide does provide questions or topics to discuss. Additionally, pre-bucketing activities are included in the Mini-Qs and some DBQ's. Writing activities are also embedded into the DBQ's and Mini-Qs to aid students in developing their writing to suit the specific topic. For example, in the lesson, Female Mill Workers in England and Japan: How Similar Were Their Experiences, students are to be engaged with the documents by completing a long or short form document analysis sheet to guide student comprehension.

²⁰ Source-dependent questions or tasks are those that require students to pull information from a given source(s) to answer the question. Students still pull from prior learning, but the evidentiary support required in the students' responses are dependent upon the source(s).

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
	REQUIRED 3c) Source-dependent written and oral tasks require students to make claims which demonstrate understanding of social studies content (e.g., make connections between ideas, people, and events; explain how society, the environment, the political and economic landscape, and historical events influence perspectives, values, traditions, and ideas; evaluate the causes and consequences of events and developments; recognize recurring themes across time and place).	Yes	Source-dependent written and oral tasks require students to make claims, which demonstrate understanding of social studies content. In the Document Based Questions in World History Unit, What Drove the Sugar Trade, students will complete source dependent written tasks that require students to make claims that demonstrate an understanding of content including making connections between ideas, people, and events and evaluating the causes and consequences of events and developments. An example that provides justification of this indicator is What Was the Driving Force Behind European Imperialism in Africa? In this mini-Q, students look at several perspectives on European Imperialism and its effects on African colonization. In Document D, students are asked to analyze the economic and industrial effects of European influence. Additionally, in a World History DBQ, the lesson, Classical Athens and Han China: students are to evaluate how great the differences were between the time periods. Students make their claim based on the following documents that cross over environment, political and economic landscapes and recognizes recurring themes across time and place. The following documents are the documents that the students are to base their claims: map of

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			Classical Greece and Han China, Classical Athens and China population charts, excerpts about the differences in the government, excerpt from the Mandate of Heaven, excerpts form teaching of Confucius on the Individual and the State, a quote by Sophocles, art portrait and a poem. In addition to the written tasks, which serve as the culminating product of the units, there are also oral tasks (discussions, etc.) that are built into the units to support student understanding as they analyze the sources. Materials also provide options for conducting debates as the learning product in lieu of the essay when the question framing the unit is appropriate for a debate structure.
	FULL CURRICULUM ONLY 3d) Materials use varied modes of assessment, including a range of pre-, formative, summative and self-assessment measures that are unbiased and accessible to all students.	N/A	
	FULL CURRICULUM ONLY 3e) Aligned rubrics or assessment guidelines (such as scoring guides) are included and provide sufficient guidance for interpreting student performance.	N/A	
4. RESPONSE TO SOURCES: Materials provide frequent opportunities for students to engage in discussions (both formal and informal) around the content and then express their	REQUIRED 4a) Writing opportunities for students occur on a regular basis and are varied in length and time demands (e.g., notes, summaries, short-answer responses, whole-class shared writing/formal essays, on-demand and process writing, etc.).	Yes	This resource regularly provides students with opportunities to write for a variety of purposes. Throughout each DBQ and Mini-Q, students are engaged in shorter writing activities with a larger, culminating writing assignment at the end of the Unit.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
understanding of the content			For example, in the Unit Latin American
through the development and			Independence: Why Did the Creoles Lead the
support of claims in writing.			Fight? from the Mini-Qs in World History –
			Volume 3, students engage in variety of
			writing activities. In the Understand the
⊠ Yes			Question and Pre-Bucketing activity,
			students are breaking down and rewriting
			the prompt. As students examine each
			document, they will answer related
			questions. Students will complete bucketing
			activity to organize documents and ideas.
			Students will complete writing activity on
			chicken foot to plan thesis and main ideas of
			essay before completing the Essay Outline
			Guide. The final writing activity is the essay.
			For example, in the World History Document
			Based Question lesson, Female Mill Workers
			in England and Japan, students are engaged
			in numerous hook exercises that can allow
			for multiple chances for students to gain a
			clear understanding of the questions focus
			and documents purpose. Scaffolding
			questions are also available for each
			document to ensure student
			comprehension. Students are encouraged to
			skim through the documents to get a sense
			of what they are about, and read the
			documents slowly. Students are also
			engaged with the documents through the
			use of a Document Analysis Sheet long and
			short form to record the main idea of each

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			document.
	REQUIRED (GRADES 3-12 ONLY) 4b) A vast majority of written and speaking tasks require students to present and develop claims with clear explanations and well-chosen information from sources and outside knowledge.	Yes	A vast majority of the tasks require students to present and develop claims with clear explanations and well-chosen information from sources and outside knowledge. In each module, students are given 5-7 sets of documents (both primary and secondary) along with a "background essay" which provides information not provided in the documents about the topic. Since this is a supplemental exercise provided to students, they would also be expected to use outside information from class/lecture/textbooks, to provide more evidence and argument in their essay. Students are also given the choice during the Thrash-out process to be involved in student debate once evidence has been compiled addressing the essential question. This can help students to increase comprehension of the content as well as offer differing viewpoints to be explored.
	REQUIRED 4c) Materials provide regular opportunities to develop students' skill in organizing and supporting their thinking in speaking and writing, including using evidence from sources and outside knowledge.	Yes	Materials provide regular opportunities to develop students' skill in organizing and supporting their thinking in speaking and writing, including using evidence from sources and outside knowledge. Throughout each lesson, students are provided with documents sheets, which allows students to analyze the given documents and to promote better understanding of the

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			material. In addition, students are given
			questions to answer during the pre-
			bucketing process to evaluate and teach any
			words and phrases that could be difficult.
			Students have an opportunity in each lesson
			to choose speaking tasks called Thrash-out
			to debate evidence compiled to address a
			student's claim of the essential question. For
			example, in the World History Mini-Q
			Volume 3, The Enlightenment Philosophers:
			What Was Their Main Idea?, After the
			students evaluate the eight watersheds
			moments in world history, With a partner,
			students are to check which area(s) of
			society that would have experienced
			significant change because of the event.
			Students are then to explain their thinking to
			the class. Materials provide regular
			opportunities to develop students' skill in
			organizing and supporting their writing. For
			example, in each lesson students are to
			complete an essay based on the given
			documents. Students write essays as a
			response to the essential question, analyze
			and evaluate graphs, charts, photos, article
			excerpts, magazine excerpts, political
			cartoons, and are given instructions as to
			how to create a well- constructed thesis and
			determine the important evidence through
			the bucketing process to increase student
			comprehension.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
	FULL CURRICULUM ONLY 4d) Materials provide regular opportunities for students to conduct shared (grades K-2) or short research projects to develop the expertise needed to conduct research independently.	N/A	
	4e) Materials build students' active listening skills, such as taking notes on main ideas, asking relevant questions, and elaborating on remarks of others to develop understanding of topics, sources, and tasks.	Yes	Materials build on students' active listening skills through activities such as taking notes on main ideas, asking relevant questions, and elaborating on the remarks of others to develop a deeper understanding. Throughout the DBQs and Mini-Qs, students are regularly engaging in these activities. Hook activities often have students asking relevant questions and elaborating on the remarks of others through discussions prompted by the question asked. Additionally, in the DBQ's, students are encouraged to take notes in the space provided on the main ideas on the main ideas of each document. Throughout the discussion of various sources, there are opportunities for debating and questioning.
	4f) Materials provide models for writing and student exemplars to support writing development in social studies.	Yes	The materials provide exemplars of student writing to provide support for writing development. The following materials are included to provide models to support writing. The document analysis sheet long form 1. It provides room for recording detail and emphasizes the progression from fact to inference to main idea. Document analysis sheet long form II. This adds two analytical

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
			elements – evaluating the strength of the
			document and cross-referencing the content
			of the document with other documents in
			the Mini-Q. Another example is the
			document analysis sheet short form. This
			sheet is a shrunken version of Form I. It is
			especially useful when doing a DBQ in a
			short period of time where just a few
			analytical considerations are sufficient.
			Also the document analysis sheet: highly
			scaffolded writing form. This sheet guides
			students through the analytical process but
			features full sentence responses as students
			move from fact, to inference, to argument.
			The DBQ Project also offers a writing rubric
			for the DBQ Essay, as well as a preparation
			rubric (for work preceding the essay),
			an elements of a proficient essay rubric, a
			rubric to self-check or peer critique, a DBQ
			essay scoring guide (with point values), a
			DBQ essay and preparation scoring guide
			(with point values and without point values,
			and a holistic 1-4 rubric. Additionally, sample
			essays are provided for teachers to use on
			the Teacher tab. There is an example of a
			non-proficient, basic proficiency, and higher
			proficiency essay for each DBQ and Mini-Q.
			These can be used to guide teacher's in
			grading as well as a teaching tool to show
			students what is and is not acceptable.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
Section III. Scaffolding and Supp	port	•	
5. SCAFFOLDING AND SUPPORT: Materials provide all students with extensive opportunities and support to explore key questions using multiple sources to make claims about social studies content. Yes No	REQUIRED 5a) Activities and suggested approaches guide teachers on how to scaffold instruction for students to build understanding of the content.	Yes	Activities and suggested approaches guide teachers on how to scaffold instruction for students to build understanding of the content. In this lesson, among others, a hook exercise gives students an opportunity to draw interest, build critical thinking skills, and recognize the relevance of the lesson to history. A background essay precedes the documents and gives the students a sense of where they are headed to get an idea of how to answer the essential question. A few essay questions directly follow the background essay to check for student comprehension. Engaged in a pre-bucketing activity through gross analysis and close analysis, students are given a visual framework for their analysis and their final paper. Students then read each document using close reading strategies and answer the document related questions that follow for each document, form their thesis and create their essay based on the documents. These documents are constructed in many forms such as a map, photograph, newspaper article, table, graph, and primary source excerpts.
	REQUIRED 5b) The materials are easy to use and well organized for students and teachers.	Yes	Materials are easy to use and well organized for student and teachers. DBQ's and Mini-Qs are easy to navigate and find resources for

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
	5c) Appropriate suggestions and materials are provided for supporting varying student needs at the unit and lesson level (e.g., alternate teaching approaches, pacing, instructional delivery options, suggestions for addressing common student difficulties to meet standards, etc.).	Yes	students and teachers. It is easy to navigate from Teacher resources and student resources. Rubrics, blackline masters, and a lesson plan are provided with each Unit. Additionally, the materials are easy to use and well organized for students and teachers. Each document is provided by clicking a drop-down menu on the toolbar or clicking the forward arrow on each page. When returning to a different document, the materials are easily accessed without having to wait for a separate download. Alternate teaching approaches are provided with scaffolding and suggestions that are found under the Teacher tab in each Unit. Teachers can determine how to teach each "unit" based on their students as the materials provide different options to support different levels. (Mini-Qs come in 2 versions. The Enhanced Version (EV) is highly scaffolded. The Clean Version (CV) includes the same documents, but no support. DBQ units come in a Long Version (LV) and a Short Version (SV). The Short Version has 8-12 documents while the Long Version has 14-18.) In addition, they also include strategies and audio of the text.

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES
	5d) The content can be reasonably completed within a regular school year and the pacing of content allows for maximum student understanding. The materials provide guidance about the amount of time a task might reasonably take.	Yes	The content can be reasonably completed within a regular school year and the pacing of the content allows for maximum student understanding. Through the use of the suggested pacing, and the length of each document and assignment, the content should be completed within the course of a year. Additionally, this program offered by the DBQ project is broken up into distinct time periods that allows teachers to pick and chose certain activities that add to a student's understanding of the content. As a supplemental resource, teachers are able to adequately utilize DBQ and Mini-Q Units as needed throughout the school year.

FINAL EVALUATION

Tier 1 ratings receive a "Yes" in Column 1 for Criteria 1 - 5.

Tier 2 ratings receive a "Yes" in Column 1 for all non-negotiable criteria, but at least one "No" in Column 1 for the remaining criteria.

Tier 3 ratings receive a "No" in Column 1 for at least one of the non-negotiable criteria.

Compile the results for Sections I-VII to make a final decision for the material under review.

Section	Criteria	Yes/No	Final Justification/Comments
I: Content		Yes	The materials provide regular opportunities
	1. Scope and Quality of Content (Non-Negotiable)		for students to explore key questions and
	1. Scope and Quanty of Content (Non-Negotiable)		build knowledge and skills with the Social
			Studies content as indicated by the GLEs.
		Yes	The main focus of the materials is on primary
	2. Range and Volume of Sources (Non-Negotiable)		and secondary sources in order to develop
			content knowledge and express claims.
II: Claims	2. Overtions and Tasks (Non-Negatishle)	Yes	Questions and tasks focus on engaging
	3. Questions and Tasks (Non-Negotiable)		students with content in varied contexts.
	A Decrease to Course	Yes	This resource regularly provides students
	4. Response to Sources		with opportunities to write for a variety of

CRITERIA	INDICATORS OF SUPERIOR QUALITY	MEETS METRICS (YES/NO)	JUSTIFICATION/COMMENTS WITH EXAMPLES	
			purposes.	
III: Scaffolding and Support	5. Scaffolding and Support	Yes	Activities and suggested approaches guide teachers on how to scaffold instruction for students to build understanding of the content.	
FINAL DECISION FOR THIS MATERIAL: <u>Tier I, Exemplifies quality</u>				

Appendix I.

Publisher Response

The publisher had no response.

Appendix II.

Public Comments

Dr. Jackie Bobbett, Ph.D. K-12 Administration and Supervision Supervisor, Instructional Material Reviews Office of Academic Content Louisiana Department of Education http://www.louisianabelieves.com

Dear Dr. Bobbett and the Louisiana Department of Education,

The Jewish Federation of Greater New Orleans, North Louisiana Jewish Federation and the Jewish Federation of Baton Rouge are partnering with the Institute for Curriculum Services (ICS) to ensure accurate social studies content standards on Jews, Judaism, and Israel in the instructional materials being evaluated for the students and educators in the state of Louisiana. The Institute for Curriculum Services promotes accurate instructional materials and instruction on Jews, Judaism, and Israel for American K-12 students. We greatly appreciate the opportunity to give input on the proposed the textbooks so Louisiana educators can provide more accurate and pedagogically sound instruction to their students.

Attached please find six reviews (three reviews of each) for two texts (#17036 and #17037) submitted by DBQ. We provide some corrections of inaccuracies and offer suggestions for improvement. We hope you will give these recommendations your careful consideration and look forward to working with you to ensure accurate and pedagogically sound instructional materials. We share your goals of accuracy and excellence in educational materials for the educators and students of Louisiana. This online review process of social studies instructional review is an important step in furthering this aim. ICS sincerely appreciates your leadership and the excellent work of your staff.

For additional information or questions on the review, please contact Dr. Lisa Wurtele at .

We look forward to working with you on this very meaningful task. If you have any questions, please contact me at

Thank you very much for your time and consideration.

Sincerely,

Peter Haas

Institute for Curriculum Services (ICS) Review on behalf of the Jewish Federation of Greater New Orleans, the Jewish Federation of Baton Rouge, and the North Louisiana Jewish Federation

The DBQ Project #17037

DBQs and Mini-Qs, Social Studies, Grades 9-12

Mini-Qs in Geography for 9th World Geography, and DBQs and Mini-Qs, Social Studies, Gr 9-12, DBQ Mini-Qs in Literature (for 11th grade U. S. History from 1877), Volume 2

General Comments: This DBQ Project text includes a number of resources contained in collections of documents assembled for teaching different subjects. This review focuses on three lessons:

- a) "The Syrian Civil War: What is Fueling the Violence?" (in *Mini-Qs in Geography* for 9th World Geography)
- **b)** "Holocaust Writings: How Does One Say the Unspeakable?" (in *DBQs* and *Mini-Qs*, Social Studies, Grades 9-12 For 10th World History from the 1500s, *DBQ Mini-Qs in Literature Volume 2*); and
- **c)** "Immigration: Was it Worth it?" (in *DBQs and Mini-Qs, Social Studies, Gr 9-12 for 11th grade U. S. History from 1877, <i>DBQ Mini-Qs in Literature Volume 2*).

Each of the collections above contains multiple documents, which are presented as part of multi-part lessons based on them; the lessons contain classroom-ready materials with directions for teachers and students. All parts of the lessons have sections geared to students and teachers (Teacher Side and Student Side) and the Teacher Side includes a Document List, a hook exercise with questions and answers, a Background Essay (with related questions and answers), and all or most of the following elements: Establishing the Context (General Instructions and Specific Considerations), Understanding the Question and Pre-Bucketing, Document Content Notes, Teaching Tips, Skill Builders, and Extension Ideas, and Teachers Toolkits. Suggestions are provided about use of maps, etc., guidance is given about discussion of document analysis (both questions and answers). Teachers are also provided with Mini-Q Essay Outline Guides and Mini-Q Sample Essays (with examples given of essays at non-proficient, basic proficiency, and higher proficiency levels).

The lessons reviewed provide generally good, ready-to-use materials for teachers interested in presenting history through analysis of primary (and some secondary) documents. They are engaging presentations and, on the whole, are reliable, though there are some inaccuracies that should be addressed. The comments below relate to the three lessons reviewed here.

a) DBQ Mini-Qs in Geography--11. The Syrian Civil War: What is Fueling the Violence?

General Comments: This is the last of 11 lessons presented in the DBQ collection entitled *Mini-Qs in Geography*. The subject matter itself is of interest, given ongoing events in Syria, and the presentation is engaging and is generally sound. However, because events are currently unfolding and the conflict appears to be far from over, more information should be provided to guide further study of this topic.

This lesson also requires some revision because not all of the information provided is of equal significance or utility, and students will not be in a position to weigh their relative import when first informed about a topic under study. Students are provided with information for analysis and will naturally assume that the information provided to them is an important and useful basis for that analysis. However, analysis of some of the documentation is useful only as a mathematical exercise, rather than as a source for deeper analysis. For example, information about death tolls incurred by different groups cannot and should not be used by students as a fair and useful way to judge the conflict understudy, nor other conflicts they may learn about. Specific recommendations are offered below.

Hook Exercise: Knowing the Key actors in the Syrian Civil War, p. 519,box, Key Actors in the Civil War, **Add:** "**Assad Regime:** The government of Syria led by Bashar al-Assad; senior members are Alawites, a Shi'a sect."

Comments: The brief descriptions of the various key players given here are not uniform in the information they provide. The groups ISIS, Salafists, Shabiha, and others are characterized as "extremely conservative Sunni Muslims who strive to create a new world order modeled on early Islam. They view all non-Sunni Muslims as heretics, or false Muslims," "a Mafia-like group," "non-religious and…very religious," "a Kurdish military force," "connected to an extremist Islamic terrorist network," "an extremist Islamic terrorist group," "non-religious," and an offshoot sect of Shi'a Islam...Alawites," while the Assad regime is simply introduced as "The government of Syria led by Bashar al-Assad." Students should be given more of a description of the Assad government.

Background Essay, The Syrian Civil War: What Is Fueling the Violence?, p. 521, para. 3, lines 10-12, **Change:** "As a result <u>of the government response to this protest, following an earlier protest in Damascus in January, rebel militias formed with the goal of taking down Assad."</u>

Comments: The background essay makes the case for the Civil War as having begun in 2011 when a peaceful protest was conducted in Daraa, followed by a violent response from the Assad government. This presentation places plans for rebellion against Assad as coming only after the protest in Daraa, but other sources date the development of opposition to Assad and plans made for active attacks on it as follows: First, a civil uprising began in January 2011 in Damascus, as an offshoot of earlier unrest in Tunisia, part of the civil uprisings that were called the Arab Spring; a "day of rage" was set for February 4-5. Then came a protest in March in in Daraa, as the opposition spiraled into a more defined uprising. This civil unrest was followed by

nationwide protests, and the creation of the rebel's Free Syrian Army in July. (See Burning Country: Syrians in Revolution and Wa...(Paperback) by Robin Yassin-Kassab, Leila Al-Shami (Pluto Press, 2016), preface and ff.; http://www.cnn.com/2013/08/27/world/meast/syria-civil-war-fast-facts; https://www.theguardian.com/world/2016/mar/14/syria-civil-war-five-years-guardian-reporting.)

Document A: The Human Impact of the War (chart and map), Document Analysis, **Delete:** "1. Why is it so difficult to accurately track Syria's war casualties?" **Comments:** Question 1 should be deleted because it does not involve any analysis. The answer to this non-analytical question is provided in sentence form in the chart, precisely in the language of the question: Document A presents a chart with the Breakdown of Deaths in the Syrian Conflict, above which is a note stating "It is extremely difficult to track Syria's war casualties due to the ongoing violence. As a result there is a wide range of death estimates reported...from 250,000 to 470,000."

Document A: The Human Impact of the War (chart and map), Document Analysis, Delete: "3. Which side of the conflict appears to have suffered a greater number of deaths: those fighting for the Assad regime (regular army, militias, and foreign fighters) or those fighting against Assad (Syrian Rebels and foreign fighters)?" Comments: Question 3 is based on the chart in Document A entitled "Which side of the conflict appears to have suffered a greater number of deaths: those fighting for the Assad regime (regular army, militias, and foreign fighters) or those fighting against Assad (Syrian Rebels and foreign fighters)?" The reason for the question is apparently not only to provide a mathematical exercise, but also to have students uncover for themselves the larger number of casualties incurred by those fighting Assad. The problem with this exercise is that it instills in students the misleading implication that the side with the greater number of losses is the one to support. Students will be led to understand that comparing death tolls is a fair and useful way to judge a conflict, and they will likely transfer that understanding to all conflicts they study. Unfortunately, this understanding is not applicable to all conflicts. One need only compare the German and U.S. death tolls in World War II to see that such thinking is flawed (with approximately seven to nine million Germans dead as compared to under half a million Americans).

Discrepant death tolls in conflicts can also be problematic as a basis for moral judgement because statistics usually do not differentiate between innocent civilian deaths and aggressor/combatant deaths, for example, if suicide bombers launch an attack and kill 100 civilians, they may be counted on one side of the death toll. One party in a conflict may make greater efforts to protect civilians (on their side and the other side), while the other party may intentionally put civilians in harms' way and exploit such causalities.

b) #17037 DBQs and Mini-Qs, Social Studies, Gr 9-12, DBQ Mini-Qs in Literature (for 11th grade U. S. History from 1877), Volume 2, 6. "Holocaust Writings: How Does One Say the Unspeakable?"

General Comments: Teachers will find this lesson quite useful. The comments below relate to an important identification missing in a photo caption, and suggested changes to the lesson's timeline.

DBQ Mini-Qs in Literature - Volume 2, 6. Holocaust Writings: How Does One Say the Unspeakable?, p. 249, photo caption, **Add**: "Elie Wiesel, Holocaust survivor, and Nobel laureate author of Night, is one of the people pictured in the second row of bunks, seventh from the left, next to the vertical beam."

Comments: As noted in the Teachers Side on page Document A, p. 256, Wiesel is in this photo; it should have a photo caption identifying Wiesel.

DBQ Mini-Qs in Literature - Volume 2, 6. Holocaust Writings: How Does One Say the Unspeakable?, p. 251, timeline, bottom of the page, **Change**:

"1918 — World War I ends with German defeat

1933 — Adolf Hitler appointed Chancellor of Germany

<u>1935 — Nuremberg laws strip German Jews of citizenship</u>

1936 — African-American track star Jesse Owens wins 4 Olympic gold medals in Berlin

<u>1938 — Kristallnacht attacks destroy German and Austrian synagogues, Jewish</u> businesses, schools

1939 — Germany invades Poland, igniting World War II

1941 — Wannsee Conference: Nazis plan 'Final Solution': genocide of European Jews.

1945 — Russian troops liberate Auschwitz, <u>U.S. and British liberate other concentration camps</u>"

Comments: This brief timeline should just include the key events leading up to the Holocaust to help students situate it in its historical context. The other timelines include 6 to 8 entries, and this one contains only 5 items. If necessary, Owens' win in the 1936 Olympics could be deleted to make space for the more important events (the enactment of the Nuremberg Laws, Kristallnacht, the Wannsee Conference and the liberation of the camps), since it does not help build the context for students. The "final solution" was the Nazis' code name for the deliberate, carefully planned destruction, or genocide, of all European Jews.

c) #17037, DBQs and Mini-Qs, Social Studies, Gr 9-12, DBQ Mini-Qs in Literature (for 11th grade U. S. History from 1877), Volume 2, 4. "Immigration: Was it Worth it?"

General Comments: This lesson provides a number of pertinent literary excerpts that students can analyze in order to evaluate the success of the immigration process and the experience of immigrants. The comments below correct an inaccuracy in the text.

DBQ Mini-Qs in Literature - Volume 2, 4. Immigration: Was it Worth it?, p. 151, bottom of the page timeline, **Change**:

- "1845-1850 Failure of potato crop leads 500,000 Irish to immigrate to US
- 1849 California Gold Rush sparks first influx of Chinese immigrants
- 1882 Congress passes Chinese Exclusion Act
- 1924 Congress passes second National Origins Act
- 1965 Congress passes Immigration and Naturalization Nationality Act, banishing quota systems"

Comments: The correct name of the 1965 law is the Immigration and Nationality Act. This is correctly noted in the teacher's side to page 156. See https://www.gpo.gov/fdsys/pkg/STATUTE-79/pdf/STATUTE-79-Pg911.pdf.