

Researching history

What are you reading for?

- **Information** (Rome was one of the most powerful empires of the ancient world)
- **Facts and opinions** (Julius Caesar was assassinated by conspiring senators vs. Julius Caesar's assassination was justified because he was a tyrant)
- **Events** (Rome made a strategic trading and military alliance with Egypt and Queen Cleopatra)
- **Timelines** (The fall of Rome began in 285 BC when Rome split into eastern and western Rome)
- **Key figures** (Julius Caesar was an important emperor in Rome], because of his influence and military conquest.)
- **Culture/Beliefs** (Romans had a complex class system and believed in many different gods)
- **Cause and effect** (Romans conquered Northern Africa, Europe, and Asia, causing much of their culture, language, and philosophy to survive even today).

How to manage & evaluate information? This is taken from the Canadian Encyclopedia

Choose 20-25 words/numbers that you should pull out of this information and then paraphrase into your own words.

The Battle of Vimy Ridge, during the First World War, is Canada's most celebrated military victory — an often mythologized symbol of the birth of Canadian national pride and awareness. The four divisions of the Canadian Corps, fighting together for the first time, attacked the ridge from 9 to 12 April, 1917 and captured it from the German army. It was the largest territorial advance of any Allied force to that point in the war – but it would mean little to the outcome of the conflict. More than 10,500 Canadians were killed and wounded in the assault. Today an iconic white memorial atop the ridge honours the 11,285 Canadians killed in France throughout the war who have no known graves

How to manage & evaluate information? This is taken from the Canadian Encyclopedia (22 Words). You still need enough words that you can make sense of it.

The Battle of Vimy Ridge, during the First World War, is [Canada's most celebrated military victory](#) — an often mythologized symbol of the birth of Canadian national pride and awareness. The [four divisions](#) of the Canadian Corps, [fighting together](#) for the [first time](#), attacked the ridge [from 9 to 12 April, 1917](#) and captured it from the German army. It was the largest territorial advance of any Allied force to that point in the war – but it would mean little to the outcome of the conflict. More than [10,500 Canadians were killed and wounded](#) in the assault. Today an iconic white memorial atop the ridge honours the 11,285 Canadians killed in France throughout the war who have no known graves

How to manage information? This is what a summary should look like

Now paraphrase:

Vimy Ridge is **Canada's most celebrated military victory** of world war 1. **Four divisions fought together for the first time** to beat the Germans, but tragically **10 500 troops were killed or wounded**.

How to organize information

Titles are important

T Chart:

Battle of Vimy Ridge: World war 1

Summary	Notes
Vimy Ridge is Canada's most celebrated military victory of world war 1. Four divisions fought together for the first time to beat the Germans, but tragically 10 500 troops were killed or wounded.	<ul style="list-style-type: none">- Canada's most celebrated military victory- First time four divisions fight together- April 9-12 1917- 10,500 Canadians were killed and wounded

Next steps: Categorize

Battle of Vimy Ridge: World war 1

Summary

Notes

Overview

Vimy Ridge is **Canada's most celebrated military victory** of world war 1. **Four divisions fought together for the first time** to beat the Germans, but tragically **10 500 troops were killed or wounded**.

- Canada's most celebrated military victory
- First time four divisions fight together
- April 9-12 1917
- 10,500 Canadians were killed and wounded

Separate the sections

Purpose

Canadians were part of a larger offensive **to divert German resources and break the stalemate**

- Break stalemate
- Part of larger offensive
- Diverted German resources

Next Step: Once you have the notes/summary from one source: Ask questions and verify using other sources

It's good to do
initial research
first then ask
questions

For example if you ask: Why is Vimy Ridge important for Canadian History? You get

