Document Set 1: How did the Normans expand and consolidate their power in Anglo-Saxon England
 during the conquest and reign of William I?
1. How are these documents related?
2. Assess the usefulness of all the documents (A – E) in describing how the Normans expanded and consolidated their power over Anglo-Saxon England.
3. Using documents B, C, and D, what generalizations can you make about the methods used by William the Conqueror to expand his control?
4. How does the Bayeux Tapestry help historians analyze the Norman Conquest?
5. Using document E, whose perspective is this statement most likely representative of?
Document Set 2: How did the economic and political conditions in Germany after WWI contributed to
 the rise of Hitler and the Nazi Party?

1. How are these documents related?
2. Assess the usefulness of documents B and C in interpreting the rise of Hitler and the Nazi Party.
3. Using the documents provided describe the economic conditions that enabled a fascist regime to gain control of Germany in 1933.
4. Documents A through D represent a sequence of events from Weimar Germany to the beginnings of the Third Reich. What other documents could you use to complete the sequence to 1945?
Document Set 3: Why did the Soviets pull their missiles out of Cuba?
1. Evaluate the usefulness of all six documents in assisting historians understand the Cold War.
2. How do documents B, C, D, and E corroborate or conflict?
3. Speculate as to why JFK blockaded Cuba in October 1962.
4. Analyze document F to determine the influence the threat of nuclear war had on the world in 1962.
Document Set 4: What factors influence migration?
1. Using documents A and B, speculate as to why African Americans migrated north after WWI.
2. How does document D support the statistical data in document C?
3. If you were asked to create a title for Document Set 4, what would it be?
4. How are all four documents comparable and how are they dissimilar?
Document Set 5: How did the theory of natural rights influence the American Revolution?
1. Using the given documents examine how the Boston Tea Party affected the First Continental Congress.
2. Using all the given documents for support, interpret what some American colonists meant from the statement “shall know that we are free” from document B.
3. Analyze document A and determine what perspective is being portrayed.
4. How might a historian use documents A and C to support or refute the Declaration of Independence?

