

Written Document Analysis Worksheet

1. TYPE OF DOCUMENT (Check one):

<input type="checkbox"/> Newspaper	<input type="checkbox"/> Advertisement	<input type="checkbox"/> Magazine
<input type="checkbox"/> Letter	<input type="checkbox"/> Webpage	<input type="checkbox"/> Book
<input type="checkbox"/> Map	<input type="checkbox"/> Blog	<input type="checkbox"/> Pamphlet
<input type="checkbox"/> Broadside	<input type="checkbox"/> Journal article	<input type="checkbox"/> Other

2. UNIQUE PHYSICAL QUALITIES OF THE DOCUMENT (Check one or more):

<input type="checkbox"/> Interesting letterhead	<input type="checkbox"/> Seals
<input type="checkbox"/> Handwritten	<input type="checkbox"/> "RECEIVED" stamp
<input type="checkbox"/> Typed	<input type="checkbox"/> Other
<input type="checkbox"/> Illustrations	

3. DATE(S) OF DOCUMENT: _____

4. AUTHOR (OR CREATOR) OF THE DOCUMENT (IF KNOWN):

POSITION OR TITLE (IF KNOWN):

5. FOR WHAT AUDIENCE WAS THE DOCUMENT WRITTEN? _____

6. DOCUMENT INFORMATION (There are many possible ways to answer Questions A-E.)

A. List three things the author said that you think are important:

1. _____

2. _____

3. _____

B. Why do you think this document was written?

C. What evidence in the document helps you know why it was written? Quote from the document.

D. List two things the document tells you about life in the United States at the time it was written:

E. Write a question to the author that is left unanswered by the document:

F. What was this person's connection to the subject matter? Was this person neutral, or did he/she have opinions or interests that might have influenced what was written?

G. Who was the intended audience for the document? Was it meant to be public or private?

H. Was the intent of the author to inform or persuade? How do you know?

Adapted from the Written Document Analysis Worksheet of the National Archives and Records Administration, Washington, DC 20408.

Educational materials were developed through the Making Master Teachers in Howard County Program, a partnership between Howard County Public School System and the Center for History Education at the University of Maryland, Baltimore County.