NHD 2010-2011 Timeline from George Washington High School (Courtesy of Bonnie Guggenheim)

Date	Mandatory No-Wiggle-Room Due Dates		
After Labor Day	Introduction to Theme/Sample Topics		
	Handout: Theme-Topic-Process		
	How to Pick a Topic		
	How to decide on Individual or Group Work		
	How to Choose a Category to Present your Research		
Sep 27	NHD Conference Record #1 due		
	Commitment on topic		
	Explanation of topic and theme relationship		
Oct 18	NHD Conference Record #2 due		
	Commitment to individual or group		
	Five Primary Sources and five Secondary Sources		
	Handout: How You Will Be Evaluated/Category Checklist		
Nov 29	NHD Conference Record #3 due		
	Commitment to Category of Presentation		
	Commitment to Title		
	Thesis Statement (all categories)		
	 List of Primary and Secondary Sources (suggested 10 each) 		
Jan 5	Preliminary Bibliography/Works Cited Due		
	Handouts: Grading Grids (Rubrics) for all Categories		
Jan 31	Final Bibliography/Works Cited due		
Feb 28	Research Papers/Web sites due (may be earlier due to contest submission date)		
Mar 7-11	Classroom presentations for documentaries, exhibits, performances (sign-up		
	sheet and schedule will be posted)		
	Procedure: Exhibit, Performance, or Documentary		
	1. Read your Process Paper to the class		
	2. Present your Exhibit, Performance, or Documentary		
	3. Be prepared to answer questions		
	4. Hand in a copy of your Title Page, Process Paper, and Annotated		
	Bibliography		
April 9	DPS NHD Competition: HAMILTON Middle School		
	(set-up at 7:30 am; judging begins at 9 am)		
	All entries will have interviews, including Papers and Websites		
April 30	Colorado NHD Competition (UCD at Auraria Campus)		
June 11-16	NHD National Contest, University of Maryland, College Park, MD		

GOOD LUCK!!!

Incentive: One graded requirement per month. <u>Informs</u> students and parents of its academic importance. <u>Manages</u> doable workload for student and teacher.

Documentation: Creates a paper trail. <u>Encourages</u> accountability. <u>Documents</u> progress or procrastination for students/parents. <u>Identifies</u> problems early; research roadblocks and group dynamics.

Timeline with Suggested Point Values

Product Due	Due Date	Requirements	Points Rec'd	Point Value
Topic Proposal	Friday, 10/7	Proposal	30	
		Worksheet		
Thesis Statement	Friday, 10/14	Typed or <i>neatly</i>	20	
		handwritten thesis		
		statement		
Research Plan	Friday, 10/14	Research plan		45
		packet		
Note Card Check	Thursday, 11/10	50 note cards		100
#1		using specified		
		note card format		
Project Proposal	Thursday, 11/17	Project proposal		25
		form		
Note Card Check	Thursday, 12/22	An additional 40		80
#2		note cards		
Interpretation	Friday, 1/13	Interpretation		30
Worksheet		worksheet		
Working	Friday, 1/13	Annotated		50
Bibliography		bibliography in		
		Turabian format of		
		all sources used		
Outline	Friday, 1/20	Outline (Template		50
		will be given)		
Final Project	Thursday 2/2	Final NHD Project		300
		Total	-	730

Louisiana History Day's Suggested Timeline

Non-Block Schedule or History Day as Enrichment Activity

September/October	Introduction to History Day		
	Historical Thinking Skills		
	Primary/Secondary sources		
	 Uncovering bias in sources 		
	 Using the library and Internet for research 		
October/November	Relation to the Theme		
	 Present the annual theme sheet from NHD (available at nhd.org) 		
	 Relate previously learned material to the theme 		
	 Distribute/present other suggested topics 		
	 Demonstrate how to narrow a topic 		
	Select a secondary source		
December	Research Skills		
	 Locating primary sources 		
	Review interpreting primary sources		
	What is a historical argument?		
	Developing a thesis		
	 Preliminary outline of historical argument and supporting content 		
	Citing sources and compiling a bibliography		
January	Constructing the Project		
	 Select the category: paper, exhibit, performance, documentary, website 		
	 Construct the entry—student proofing and revising 		
February	Finalizing the Entry		
	Present the entry to parents and teachers		
	Revise based on feedback		
March	Final Touches/Regional Contests		
	Regional contests occur late-January through April		
	 Paper and website URLs must be submitted two weeks before the 		
	contest		
May	State Contest		
•	 Check due date for paper and website URLs for submission of papers 		
	and websites		
	Revisions		
	National qualifiers improve project		
June	National Contest		
	 National Contest in June at the University of Maryland 		

Block Schedule

*National History Day Activities are good ways to fill out the 90 or 90+ minutes you have in your blocked classes. You may want to reach out to students who are beginning a class in January to have them complete a project as enrichment.

Comto mala au / O atala au	Introduction to History Day		
September/October	Introduction to History Day		
	Historical Thinking Skills		
	Primary/Secondary sources		
	Uncovering bias in sources		
	Using the library and Internet for research		
October/November	Relation to the Theme		
	 Present the annual theme sheet from NHD (available at nhd.org) 		
	 Relate previously learned material to the theme 		
	 Distribute/present other suggested topics 		
	Demonstrate how to narrow a topic		
	Select a secondary source		
	Research Skills		
	 Locating primary sources 		
	Review interpreting primary sources		
	What is a historical argument?		
	Developing a thesis		
	Preliminary outline of historical argument and supporting content		
	Citing sources and compiling a bibliography		
November	Constructing the Project		
	Select the category: paper, exhibit, performance, documentary,		
	website		
	Construct the entry—student proofing and revising		
December	Finalizing the Entry		
	Present the entry to parents and teachers		
	Revise based on feedback		
January-June	Students improve their project entry outside of their history classes or in		
,	conjunction with an ELA teacher		
March	Final Touches/Regional Contests		
	Regional contests occur late-January through April		
	Paper and website URLs must be submitted two weeks before the		
	contest		
May	State Contest		
,	Check due date for paper and website URLs for submission of papers		
	and websites		
	Revisions		
	National qualifiers improve project		
June	National Contest		
	National Contest in June at the University of Maryland		

Sample Timeline from Greater Denver Metropolitan History Day

Date	Goal	Student/Teacher Responsibilities
November 1	Choose three possible topics for	Have students check-in with their three top ideas; give
	preliminary research; group decision	feedback. Students also must have decided whether to
	deadline	work alone or in a group
November 15	Choose topic and working title	At this check-in, students will decide on a topic and
		create a working title. Help students begin to work on
		their thesis statement, understanding that it will
		probably change.
November 30	Conference with teacher about	At this check-in, student and teacher will evaluate
	primary/secondary sources. Adjust	students' progress with sources and research. This car
	sources if necessary.	be a note check or journal check as well.
December 1-	Research window	Teacher should continue to check notes, journals, etc.
January 1		and guide with source ideas.
January 5	Note cards due	Students should complete the majority of their
, ,		research by this deadline. They may find a need to
		return to research later to find final details or evidence
January 15	Outline or storyboard due	After instruction of thesis statements, students should
January 15	Thesis statement due	complete their thesis statement. At this check, student
	mesis statement ade	should also have their project organized.
January 15-	Project production	During this timeframe, the teacher should check-in wit
February 1	r roject production	each project to gauge progress. If your students are
rebruary 1		keeping NHD journals, these should be checked.
February 15	Give paper/script to an editor for	This could be a peer editor or an adult editor.
rebluary 15	feedback	This could be a peer editor or an addit editor.
February 20	Presentation day—papers and websites	Because papers and websites must be pre-submitted,
		they must be completed earlier than other projects.
		Take this into consideration when planning.
February 25	Annotated bibliography/ process paper	The teacher should guide students in presenting
	check	footnotes, bibliography and process paper in the
		correct manner.
March 1	Entry deadline	Teacher should double check to be sure that
		registration is complete ahead of time. Do not wait
		until the last minute! Also ensure that student papers
		and website URLs have been submitted. Double-check
		website URLs for accuracy prior to submission.
March 1-9	Complete exhibits, performance, and	Check in with students to ensure they are completing
	documentaries	on time. Be sure to check for historical accuracy, and
		spelling/grammar errors.
March 9	Presentation day—exhibits,	This could be in-class, or as a school contest
-	performances and documentaries	
March 17	Regional competition	Ensure that you have ample supervision for all of you
17101011 17		students attending the competition. See your regiona
		competition schedule for details.
March 19	Evaluations	This gives the teacher an opportunity to evaluate the
Water 15	Evaluations	students' learning and gives students an opportunity to
		do a self-evaluation.
		uo a sen-evaluation.