[image: image1.jpg]

Worksheet by RJ Tarr at www.activehistory.co.uk / 6

History Mystery: Investigator's Sheet

	Possible Questions
	Possible answers

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Task 2: Based on the roleplay / images
After the class has completed its consideration of the roleplay and the image slideshow, complete these setences using the three columns of the table.
At this stage of the investigation,

· It is certain that...
	

	

	

	

	

	

	

· It is likely that...
	

	

	

	

	

	

	

· It is possible that...
	

	

	

	

	

	

The "Five Key Questions" which we decided to investigate further are as follows…
	Question
	Possible answers

	
	

	
	

	
	

	
	

	
	

Task 2: Based on the information slips
If you immediately spot how your slips answer one of the questions, write it in the appropriate row of the table above. Otherwise, copy down what you learn here ready for discussion with someone else later.
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Use this information to start answering the questions in the table. Use the second column of the table on the previous page to record your findings.

Are there any fresh questions that arise from your information slip(s) that you think we should investigate? If so, list them here:

	Question
	Possible answers

	
	

Task 3: Group work and whole-class discussion
• The class will then discuss the answers to the original questions, working firstly with the other students on your table, then by mixing up the groups to get fresh ideas again.
• You will then move on to start conducting your own original research to get the fullest possible answers prior to writing your individual essay (markscheme overleaf).
Markscheme for a "History Mystery"
• Your teacher may choose to get the class to mark each others’ projects. Each project could be marked by two students, who then “moderate” their marks by comparing their choices.

Title

	L1
	The project is given a clear and original title using alliteration which grabs reader interest
	1
	

Introduction

▪ Set the scene: What is the “mystery” that you will try to solve? This will probably be a description of the “starter picture” that launched the investigation.
▪ Outline the questions you will investigate (“In this essay I will investigate five questions…”).

	L1
	Outline the main questions that you will investigate OR Sets the scene
	1
	

	L2
	Outline the main questions that you will investigate AND Sets the scene
	2
	

Paragraphs

▪ Have one paragraph for each of the main questions.

“The first question I will answer is…” / “Another question to investigate is…” etc.
▪ Answer the question as clearly and in as much detail as you can.

▪ When appropriate, include images in the study and refer to these in the study.

▪ You could also include fresh research of your own using the internet.
	L1
	Identify key questions in each paragraph, but fail to answer them clearly OR identifies less than 5 key questions.
	1
	

	L2
	Identify key questions in each paragraph, and answers them clearly with brief but specific use of evidence from classroom notes.
	2-3
	

	L3
	Identify key questions in each paragraph, and answers them clearly with detailed evidence from classroom notes.
	3-4
	

	L4
	Identify key questions in each paragraph, and answers them clearly with detailed evidence from both classroom notes and wider research.
	4-6
	

Images

▪ Select your images carefully. Try not to go for just the ‘obvious’ images.

	L1
	Includes at least three relevant images, some of which are clearly captioned.
	1
	

	L2
	Includes at least three relevant images, all of which are clearly captioned to establish relevance.
	2
	

Conclusion

▪ Summarise the answers to each question; outline any questions that remain a mystery.

	L1
	Summarises the answer to each question OR outlines any questions that remain a mystery
	1
	

	L2
	Summarises the answer to each question AND outlines any questions that remain a mystery
	1
	

Weblinks

	L1
	At least three relevant weblinks are included at the end, but without explanation.
	1
	

	L2
	At least three relevant weblinks are included at the end, with brief explanations about what each is particularly useful for.
	2
	

