	[bookmark: _GoBack]
ORIGIN OPCVL· Primary source
· Secondary source

Questions to consider:
· Who created it?
· Who is the author?
· When was it created?
· When/where / who published it?
· Is there anything we know about the author that is pertinent to our evaluation?
	

	
PURPOSE

Questions to consider:
· Why does this document exist?
· Who is the target audience and how can I tell?
· Why did the author choose this format?
· What does the document “say”?
· Can it tell you more than is on the surface?

Remember: one-sided sources help us understand people’s views

	
CONTENT/Context

Questions to consider:
· When does this take place?
· Who is involved? People, Leaders, Nations
· Where is this?
· What impact/significance does this have and on who or what?
· Why did this take place/happen?

	
VALUE

Questions to consider:
· What can you tell about the author from this piece?
· What can you tell about the time period?
· Under what circumstances was this piece created and how does this piece reflect those circumstances
· Does the author represent a particular ‘side’ of a controversy or event?
· What can we tell about the author’s perspectives from the piece?

	
LIMITATIONS

Questions to consider:
· What part of the story can we NOT tell from this document?
· How could we verify the content of the piece?
· Does this piece inaccurately reflect anything about the time period?
· What does the author leave out and why does he/she leave it out (if you know)?
· What is purposely not addressed?

The origin of the source is…..the purpose is…..the context includes…..the values of the origin and purpose are……the limitations of the origins and purpose are……
