

NATIONAL HISTORY DAY (NHD) CORRELATIONS
TO THE COMMON CORE STATE STANDARDS FOR
LITERACY IN HISTORY/SOCIAL STUDIES, SCIENCE,
AND THE TECHNICAL SUBJECTS

http://louisianahistoryday.org

Special thanks to the Wisconsin Department of Public Instruction, the Wisconsin Historical Society, and the Colorado Department of Education, with information and feedback from National History Day, Wisconsin NHD, and Colorado NHD.

National History Day and The National WWII Museum

In 2009, The National WWII Museum brought the National History Day (NHD) program to Louisiana. Since then, the Museum has supported students in public, private, charter and home schools with the research, development and delivery of high-level history projects. The staff at the Museum has seen firsthand how this program can inspire students to pursue their academic goals. From a group of students in a high-poverty school in Shreveport who conducted interviews with professors and published authors to a home school student in Ascension Parish who took his live performance and love of Civil War history on the road, students across the state have looked beyond the walls of the classroom for new skills and knowledge.

National History Day (NHD) is a year-long curriculum program for students in grades 6-12. Its methodology includes extensive primary and secondary research into a topic of choice related to an annual theme. The annual themes change yearly and allows for a wide range of topic ideas, such as the 2013 theme, "Turning Points in History: People, Events, Ideas." The annual theme guides students in developing a thesis and thinking critically about history. Students are not asked to recite an event which happened in the past; they are asked to assert that an event can be looked at as a turning point in history and provide evidence for their assertion.

In practice, teachers guide students through a project-based learning experience, which pulls together Common Core State Standards in English Language Arts, especially the appendix outlined as Literacy in History/Social Studies, Science, and the Technical Subjects, in a meaningful and coherent fashion. National History Day is unique in the sense that it requires both informative and argumentative writing of students, who conduct research based on their own questions and interests as they relate to the NHD theme. Projects take the form of either a research paper, exhibit, live performance, documentary or web site. Annually, students may enter their research project into a national competition that begins in Louisiana at one of five regional contests in New Orleans, Baton Rouge, Lafayette, Shreveport and Monroe. A state contest at The National WWII Museum follows in April and leads to the National Contest at the University of Maryland in June.

At each level of competition, students present their projects to a panel of three judges and have a brief interview with the panel. These panels are made up of museum professionals, college professors, graduate students and educators. The students receive verbal and written feedback from each judge that accentuates the positive aspects of the project and gives an indication of where the project can improve. This feedback is delivered to every student within one week of the competition allowing for revision before the next round.

In addition to recent research findings (http://nhd.org/NHDWorks.htm), which indicate that History Day students outperform their non-History Day peers in all subject areas, NHD is an instructional methodology which meets the highest levels of required Social Studies standards.

How National History Day Works:

Teachers opting to use the National History Day program choose how to best implement the program in their classrooms. Some teachers choose to collaborate with the English Language Arts department to allow for content to be the focus in the social studies classroom and written communication to be the focus in the ELA classroom. Inevitably these lines blur and students are truly working on a cross-curricular project with input from a team of teachers.

Other teachers choose to keep the work all in the social studies classroom and allow students to become the "expert" on the time period surrounding their topic choice. This helps students take ownership of a particular period of history while finding the parts of history that make the time period interesting to his or her classmates.

No matter how a teacher chooses to implement the program in Louisiana, these hallmarks are all apparent in a National History Day classroom:

- 1. **Student selection of a topic**—either completely on their own or from a predetermined list set by the teacher.
- 2. Forming a historical question—at first it is as simple as addressing the theme. For example, why is this event a turning point?
- 3. **Consultation of secondary sources**—all good research begins with consulting the authoritative authors on a subject and finding the generally accepted facts of the topic.
- 4. **The hunt for primary sources**—primary sources are integral to the development of the project. The process of finding them and the skills the students will use to analyze them are fundamental to NHD.
- 5. **Documenting sources**—a process paper and annotated bibliography must be included in every project.
- 6. **Choosing a category**—students are given a choice to create a research paper, exhibit, documentary, web site, or live performance.
- 7. **The outline of the entry**—students draft a rough outline of the entry and decide how to best present their information.
- 8. **Registration for a contest**—students register to have their entries evaluated at one of five regional contests in Louisiana.
- 9. **Advancement to the State Contest**—Students can advance to the State Contest at The National WWII Museum to have their projects go on display in the Museum and be evaluated by judges from all over the state.
- 10. **Revision period**—after every contest, entries are revised for the next round of competition.
- 11. **Advancement to the National Contest**—The top 2 entries per category (Junior Individual Exhibit, Junior Group Exhibit, etc.) advance to the National Contest in Washington, D.C.
- 12. The National Contest—for five days, advancing students experience a celebration of history and academic research in our nation's Capitol.

KEY

The Standard is in **boldface type**.

A description is in red boldface

Correlations to National History Day appear in the right hand column.

CCSS for Literacy in All Subjects Standard Anchor Standard	(6-8)	(9-10)	(11-12)	Ties to National History Day
Reading/History (RH) 1 Explicit/implicit meanings	Cite specific textual evidence to support analysis of primary and secondary sources.	Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.	Cite specific textual evidence to support analysis of primary and secondary sources, connecting insights gained from specific details to an understanding of the text as a whole.	Students must use multiple resources, including both primary and secondary historical sources, and conduct extensive analysis for applicability to their research question and thesis.
RH 2 Main ideas	Determine the central ideas or information of a primary or secondary source; provide an accurate summary of the source distinct from prior knowledge or opinions.	Determine the central ideas or information of a primary or secondary source; provide an accurate summary of how key events or ideas develop over the course of the text.	Determine the central ideas or information of a primary or secondary source; providing an accurate summary that makes clear the relationships among key details and ideas.	Students must analyze primary and secondary resources and determine their main idea to see if it can be used to prove their thesis statement. NHD has word and time limits to which students must adhere. The skill of determining main ideas in a primary or secondary source is key in meeting these limitations.
RH 3 Text relationships	Identify key steps in a text's description of a process related to history / social studies (e.g., how a bill becomes a law, how interest rates are raised or lowered).	Analyze in detail a series of events described in a text; determine whether earlier events caused later ones or simply preceded them.	Evaluate various explanations for actions or events and determine which explanation best accords with textual evidence, acknowledging where the text leaves matters uncertain.	Students use key steps, details, and cause/effect to both deconstruct and synthesize relationships between sources for their topic to determine how well they correspond with other primary accounts and secondary sources on the same topic.
RH 4 Vocabulary	Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history / social studies.	Determine the meaning of words and phrases as they are used in a text, including vocabulary describing political, social, or economic aspects of history / social studies	Determine the meaning of words and phrases as they are used in a text, including analyzing how an author uses and refines the meaning of a key term of the course of a text (e.g., how Madison defines faction in Federalist No. 10).	The meaning of words is often embedded in historical context. This is taught as a History Day skill. Students read, understand, and apply complex vocabulary as they write and prove a thesis.
RH 5 Text structure	Describe how a text presents information (e.g., sequentially, comparatively, causally).	Analyze how a text uses structure to emphasize key points or advance an explanation or analysis.	Analyze in detail how a complex primary source is structured, including how key sentences, paragraphs, and larger portions of the text contribute to the whole.	Text structures in history are often causal or sequential. NHD students must learn the difference between these two text structures as well as how to use them in their argument. The ability to determine text structure aids students as they critically evaluate and analyze information as it applies to their own work.
RH 6 Author purpose/perspective	Identify aspects of a text that reveal an author's point of view or purpose (e.g., loaded language, inclusion or avoidance of particular facts).	Compare the point of view of two or more authors for how they treat the same or similar topics, including which details they include and emphasize in their respective accounts.	Evaluate authors' differing points of view on the same historical event or issue by assessing the authors' claims, reasoning, and evidence.	Students must conduct extensive analysis on their chosen primary and secondary resources for bias, reliability, and applicability to their research questions. Balanced research is an evaluation category in NHD, and students must look for differing points of view on their topic.

	ı			
RH 7 Visual literacy/ technology	Integrate visual information (e.g., in charts, graphs, photographs, videos, or maps) with other information in print and digital texts.	Integrate quantitative or technical analysis (e.g., charts, research data) with qualitative analysis in print or digital text.	Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, as well as in words) in order to address a question or solve a problem.	Students present their theses and research through multiple formats (e.g. digital media and websites). Student researchers are encouraged to collect evidence such as census records and other forms of data related to their topics.
RH 8 Argument and support	Distinguish among fact, opinion, and reasoned judgment in a text.	Assess the extent to which the reasoning and evidence in a text support the author's claims.	Evaluate an author's premises, claims, and evidence by corroborating or challenging them with other information.	Not only are students expected to take their own stand with a thesis statement, but they must be able to use primary and secondary historical sources to prove it. To do so, they will learn the skills needed to determine the difference between fact and opinion in resources, and work with the text to see where it fits in to what they are claiming. Students need to identify the supports to the arguments as well. This practice serves as a model for support of their own arguments.
RH 9 Multiple texts	Analyze the relationship between a primary and secondary source on the same topic.	Compare and contrast treatments of the same topic in several primary and secondary sources.	Integrate information from diverse sources, both primary and secondary, into a coherent understanding of an idea or event, noting discrepancies among sources.	Students' defense of their thesis using multiple sources is an integral part of NHD work and presentation. Students must understand the difference between a primary and secondary source with NHD competition.
RH 10 Text complexity	By the end of grade 8, read and comprehend history / social studies texts in the grades 6 – 8 text complexity band independently and proficiently.	By the end of grade 10, read and comprehend history / social studies texts in the grades 9 - 10 text complexity band independently and proficiently.	By the end of grade 12, read and comprehend history / social studies texts in the grades 11 – 12 text complexity band independently and proficiently.	The use of primary sources in NHD encourages students to read at and beyond their grade level text complexity level. Differentiation of primary sources used to validate their thesis gives students the opportunity to read texts of higher complexity than those to which they may be accustomed. Text complexity, according to the CCSS, consists of qualitative and reader/task measures as well as quantitative measures such as Lexile scores. By tying primary sources into their research, students use different levels of meaning to the task at hand (proving their thesis).

CCSS for Literacy in All Subjects Standard	(6-8)	(9-10)	(11-12)	Ties to National History Day
Writing/History (WHST)	Write arguments focused on discipline- specific content.	Write arguments focused on discipline- specific content.	Write arguments focused on discipline-specific content.	Students must form thesis statements based on self-directed research questions.
Argumentative writing	a. Introduce claim(s) about a topic or issue, acknowledge and distinguish the claim (s) from alternative or opposing claims, and organize the reasons and evidence logically. b. Support claim(s) with logical reasoning and relevant, accurate data and evidence that demonstrate an understanding of the topic or text, using credible sources. c. Use words, phrases, and clauses to create cohesion and clarify the relationships among claim(s), counterclaims, reasons, and evidence. d. Establish and maintain a formal style. e. Provide a concluding statement or section that follows from or supports the argument presented.	 a. Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among the claim(s), counterclaims, reasons and evidence. b. Develop claim(s) and counterclaims fairly, supplying data and evidence for each while pointing out the strengths and limitations of both claim(s) and counterclaims in a discipline-appropriate form and in a manner that anticipates the audience's knowledge level and concerns. c. Use words, phrases, and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims. d. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing. e. Provide a concluding statement or section that follows from or supports the argument presented. 	 a. Introduce precise, knowledgeable claim(s), establish the significance of the claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that logically sequences the claim(s), counterclaims, reasons and evidence. b. Develop claim(s) and counterclaims fairly and thoroughly, supplying the most relevant data and evidence for each while pointing out the strengths and limitations of both claim(s) and counterclaims in a discipline-appropriate form that anticipates the audience's knowledge level, concerns, values, and possible biases. c. Use words, phrases, and clauses as well as varied syntax to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims. d. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing. e. Provide a concluding statement or section that follows from or supports the argument presented. 	Students must use primary and secondary resources to prove their thesis, based on research questions. Students must research claims to support (and refute) their thesis. Students must conclude any presentation with a segment that supports their thesis. Students must write a process paper that outlines what resources were used and differentiates between primary and secondary sources. Students must understand all perspectives of an issue as they seek to strengthen the support of their own thesis.

WHST 2 Informative/ explanatory writing	Write informative / explanatory texts, including the narration of historical events, scientific procedures / experiments, or technical processes. a. Introduce a topic clearly, previewing what is to follow; organize ideas, concepts, and information into broader categories as appropriate to achieving purpose; include formatting (e.g., headings), graphics (e.g., charts, tables, and multimedia when useful to aiding comprehension. b. Develop the topic with relevant, well-chosen facts, definitions, concrete details, quotations, or other information and examples. c. Use appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts. d. Use precise language and domain-specific vocabulary to inform about or explain the topic. e. Establish and maintain a formal style and objective tone. f. Provide a concluding statement or section that follows from and supports the information or explanation presented.	Write informative / explanatory texts, including the narration of historical events, scientific procedures / experiments, or technical processes. a. Introduce a topic clearly and organize ideas, concepts, and information to make important connections and distinctions; include formatting (e.g., headings), graphics (e.g., figures, tables) and multimedia when useful to aiding comprehension. b. Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic. c. Use varied transitions and sentence structures to link the major sections of the text, create cohesion, and clarify the relationships among ideas and concepts. d. Use precise language and domain-specific vocabulary to manage the complexity of the topic and convey a style appropriate to the discipline and context as well as to the expertise of likely readers. e. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing. f. Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).	Write informative / explanatory texts, including the narration of historical events, scientific procedures / experiments, or technical processes. a. Introduce a topic clearly and organize complex ideas, concepts, and information so that each new element builds on that which precedes it to create a unified whole; include formatting (e.g., headings), graphics (e.g., figures, tables) and multimedia when useful to aiding comprehension. b. Develop the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic. c. Use varied transitions and sentence structures to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts. d. Use precise language and domain-specific vocabulary, and techniques such as metaphor, simile, and analogy to manage the complexity of the topic; convey a knowledgeable stance in a style that responds to the discipline and context as well as to the expertise of likely readers. e. Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).	 Students organize their research and writing through rigorous analysis of primary and secondary sources. Students who choose to write a paper for their presentation must follow expected writing conventions including content-specific vocabulary. Students who are creating exhibits, documentaries, websites, and performances will be writing text (scripts, narrations, captions/labels, etc.). Each of these will need to be organized clearly and fit category guidelines. Students must write using a formal style that refrains from using opinion statements; rather, writing is structured on cause and effect, argument and support. All projects must have clearly written and stated conclusions that bring closure to the presentation.
WHST 3 Narrative	(Not applicable as a separate requirement in social studies)	(Not applicable as a separate requirement in social studies)	(Not applicable as a separate requirement in social studies)	
WHST 4 Task, purpose & audience	Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.	Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.	Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.	 Students produce a process paper for each project in which the development, organization, and style are appropriate to task, purpose, and audience.

WHST 5 Writing process	With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed.	Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.	Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.	Revision is an essential component of the NHD process. Students receive feedback both within the classroom and from judges at every competition level. Students develop a thesis statement, then plan, revise, edit, and rewrite on a topic of historical significance, focusing that which is most significant for a specific purpose and audience.
WHST 6 Technology	Use technology, including the Internet, to produce and publish writing and present the relationships between information and ideas clearly and efficiently.	Use technology, including the Internet, to produce, publish, and update individual or shared writing products, taking advantage of technology's capacity to link to other information and to display information flexibly and dynamically.	Use technology, including the Internet, to produce, publish, and update individual or shared writing products in response to ongoing feedback, including new arguments or information.	Students choosing to present via website must use internet technology as presentation tool. Many NHD students spend at least some of their research time – but not all – online. While only a small fraction of all the research material that exists is available online, there is an ever increasing amount of primary sources that students can find on the web (for example, many universities are putting their archival material online). Documentary students will be working with technology through the use of digital cameras and editing software.
WHST 7 Inquiry & research	Conduct short research projects to answer a question (including a self-generated question), drawing on several sources and generating additional related, focused questions that allow for multiple avenues of exploration.	Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject; demonstrating understanding of the subject under investigation.	Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject; demonstrating understanding of the subject under investigation.	 NHD is a research-based project. Students must decide upon a topic that matches the given NHD theme for the year and conduct wideranging research based on original research questions. Students must use multiple resources including both primary and secondary historical sources, and conduct extensive analysis on their chosen resources for bias, reliability, and applicability to their research question. As students delve into their topics, they focus or broaden their research as appropriate to their inquiry.
WHST 8 Relevant & reliable resources	Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.	Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.	Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism, and overreliance on any one source and following a standard format for citation.	Students must be able to distinguish between primary and secondary sources. Students are expected to use a standard citation format (Chicago Style or MLA) in their presentations, and must turn in an annotated bibliography separating primary and secondary sources regardless of their method of presentation.

WHST 9 Evidence for analysis & reflection	Draw evidence from informational texts to support analysis, reflection, and research.	Draw evidence from informational texts to support analysis, reflection, and research.	Draw evidence from informational texts to support analysis, reflection, and research.	•	The vast majority of the texts used in NHD are informational texts rather than literary texts. Students must use multiple informational texts (primary and secondary historical sources) to prove their thesis.
WHST 10 Routine writing	Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.	Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.	Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.	•	Work for NHD is broken down into many sections, some specified by teachers, others at the discretion of the student. Some writing is done during brief periods while researching; other writing is completed over a period of time, allowing students to reflect on their writing and utilize the writing process.

CCSS for Literacy in All Subjects Standard	(6-8)	(9-10)	(11-12)	Ties to National History Day
Speaking and Listening (SL) 1 Collaboration	Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 6 topics, texts, and issues, building on others' ideas and expressing their own clearly. a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation by referring to evidence on the topic, text, or issue to probe and reflect on ideas under discussion. b. Follow rules for collegial discussions, set specific goals and deadlines, and define individual roles as needed. c. Pose and respond to specific questions with elaboration and detail by making comments that contribute to the topic, text, or issue under discussion. d. Review the key ideas expressed and demonstrate understanding of multiple perspectives through reflection and paraphrasing.	Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others' ideas and expressing their own clearly and persuasively. a. Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas. b. Work with peers to set rules for collegial discussions and decision-making (e.g., informal consensus, taking votes on key issues, presentation of alternate views), clear goals and deadlines, and individual roles as needed. c. Propel conversations by posing and responding to questions that relate the current discussion to broader themes or larger ideas; actively incorporate others into the discussion; and clarify, verify, or challenge ideas and conclusions. d. Respond thoughtfully to diverse perspectives, summarize points of agreement and disagreement, and, when warranted, qualify or justify their own views and understanding and make new connections in light of the evidence and reasoning presented.	Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 11–12 topics, texts, and issues, building on others' ideas and expressing their own clearly and persuasively. a. Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas. b. Work with peers to promote civil, democratic discussions and decision-making, set clear goals and deadlines, and establish individual roles as needed. c. Propel conversations by posing and responding to questions that probe reasoning and evidence; ensure a hearing for a full range of positions on a topic or issue; clarify, verify, or challenge ideas and conclusions; and promote divergent and creative perspectives. d. Respond thoughtfully to diverse perspectives, synthesize comments, claims, and evidence made on all sides of an issue; resolve contradictions when possible; and determine what additional information or research is required to deepen the investigation or complete the task.	 NHD students who choose to work in groups instead of individual competition will work on effective participation skills with peers on their chosen topic. The NHD competition cycle also provides opportunities for students to discuss their scholarship with members of a professional community. Students are encouraged to seek personal interview sources. Skills learned as part of the NHD process often include collaborative group analysis for case studies.
SL 2 Information analysis	Interpret information presented in diverse media and formats (e.g., visually, quantitatively, orally) and explain how it contributes to a topic, text, or issue under study.	Integrate multiple sources of information presented in diverse media or formats (e.g., visually, quantitatively, orally) evaluating the credibility and accuracy of each source.	Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data.	Students choosing presentation types such as exhibits, websites, performances, and documentaries must choose the format and media that best proves their thesis. All students go through an oral interview with NHD judges at all levels of competition where they must defend their thesis using evidence from research.

SL 3 Bias	Delineate a speaker's argument and specific claims, distinguishing claims that are supported by reasons and evidence from claims that are not.	Evaluate a speaker's point of view, reasoning, and use of evidence and rhetoric, identifying any fallacious reasoning or exaggerated or distorted evidence.	Evaluate a speaker's point of view, reasoning, and use of evidence and rhetoric, assessing the stance, premises, links among ideas, word choice, points of emphasis, and tone used.	Students may choose to use speeches as a primary source for their project. Many speeches/interviews with experts and participants are now available online for student research and critical analysis.
SL 4 Presentation	Present claims and findings, sequencing ideas logically and using pertinent descriptions, facts, and details to accentuate main ideas or themes; use appropriate eye contact, adequate volume, and clear pronunciation.	Present information, findings, and supporting evidence clearly, concisely, and logically such that listeners can follow the line of reasoning and the organization, development, substance, and style are appropriate to purpose, audience, and task.	Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks.	Regardless of the chosen presentation of information, students must make a coherent argument for their thesis through the use of their chosen primary and secondary resources. NHD enforces rules on word count and time limits, which forces precision in student work.
SL 5 Visual aids	Include multimedia components (e.g., graphics, images, music, sound) and visual displays in presentations to clarify information.	Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest.	Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest.	Students choosing to present via website must use internet technology as presentation tool. Students choosing to present via documentary use programs such as iMovie. Many History Day students spend at least some of their research time – but not all – online. While only a small fraction of all the research material that exists is available online, there is an ever increasing amount of primary sources that students can find on the web. Students choosing to present via exhibit can use multi-media and visual aids in their presentation.
SL 6 Speech adaptation	Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate.	Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate.	Adapt speech to a variety of contexts and tasks, demonstrating a command of formal English when indicated or appropriate.	Students prepare to respond to questions from NHD judges using proper English when indicated or appropriate.

The National WWII Museum is proud to support Louisiana's students as they complete rigorous research projects with National History Day. Whether a student attends a public, private, charter or home school, they will benefit from the skills and knowledge gained in the process.

Since National History Day is a national program, Louisiana's students have the opportunity to interact with scholars, teachers and students nationwide. The National Contest at the University of Maryland invites students from all 50 states, Washington D.C., Guam and American Samoa. In addition, international schools in China, South Korea and Singapore compete every year.

Every state has a position designated as History Day Coordinator. This person has the lead role for supporting students in his or her state and also using the sponsoring institution's resource to assist students nationwide. For example, The National WWII Museum supports all Louisiana students and also assists any student nationwide with World War II-related projects.

National History Day is truly a nationwide effort involving many professionals who assist schools in the teaching of history. Students who participate in NHD do not rely only on their school to provide feedback. The students become proficient at interviews, working in archives, visiting museums with a critical eye, and communicating to specific audiences. The National WWII Museum looks forward to emphasizing these skills in Louisiana's students for years to come.

For more information, contact Louisiana History Day Coordinator Nathan Huegen at 504-528-1944, ext. 350

historyday@nationalww2museum.org