An English Teacher’s Perspective

on Incorporating History in the Classroom

 INCLUDEPICTURE "http://www.lfc.edu/images/userImages/larson/Page_4450/FL01_046.jpg" * MERGEFORMATINET

 +
or, “How to Sneak in a Bunch of History When You’re Technically Supposed to be Teaching English”

McRAH Symposium

Saturday, June 12, 2004

Ali Schultz

First of all, what is an English teacher doing here among History teachers?

· Government Conspiracy / Covert Infiltration by Jealous English teachers / Witness Protection Program

· Actually, when the first cohort was selected, three English teachers with not-so-secret history teaching aspirations were admitted

· I applied because I love history

· English and history are inextricably intertwined

· Desperate to improve my teaching anyway

There Goes the Neighborhood

Once admitted, we learned:

McRAH strategies, first summer (2002)

· “doing” history

· use of primary documents

· organizing around critical questions rather than chronology
McRAH strategies, second summer (2003)

· depth, not breadth (“post-holing”)

· alternative assessments

· DBQs

· Prioritizing our own teaching agendas

· Teaching others

The Challenge

· teach literature, writing, grammar, and vocabulary, and make sure the kids pass the Prairie State and achieve high scores on the ACT

· filter English through historical literature

· pick and choose from an enormous canon of material, yet still get through American literature in a year

· Literature doesn’t happen in a vacuum

· Chicken or egg?

· Literature IS a primary source, but it must be contextualized

When it All Began….

[image: image2.jpg]

· Spring 2002, second year teaching, one American Lit class

· To Kill A Mockingbird pre-lecture on the Great Depression and a bit of Civil Rights

· I talked. Kids took notes.

· I had no shame.

· In fact, I felt quite superior for including history at all.

Effects of the First Summer:

I wrote a unit plan on colonial literature.

· It was very nice.

· It utilized all sorts of cool resources, primary Puritan documents, information Carl Smith told me and I took on faith, etc.

· The unit plan was highly organized, mildly well-written, student-centered, and engaging.

· It was the basis of my focus on American values for the year.

· And the result was….
A TOTAL DISASTER

· it chewed up six weeks of instructional time

· my co-teacher for one of the classes was ready to put me in the stocks

· the kids only remembered two things from the unit:

· Being a Puritan was pretty crappy.

· “For Unlawful Carnal Knowledge”

So, I regrouped.

Research Project #1: Sophomores

History of WHS Communications research project

· requirement for every grade

· students should research an author, read the author’s work, and write a paper or give a speech about it (1991)

· this led to:

· rampant plagiarism

· complete apathy

· total boredom on the part of the person grading 90 miserable projects

Ah, the freedom of Waukegan.

What to do?

· My old project: research the Holocaust based on Elie Wiesel’s Night
· Better results than the department-sanctioned project, but still largely unsuccessful

McRAH to the rescue!

[image: image3.png]

New McRAH-inspired Sophomore Research Project

Where is my family from?

· students research country from which their ancestors came

What is my family like today?

· family tree, customs, food, traditions, how families came to Waukegan, neighborhoods, schools, current family history and stories, etc.

Who am I and where am I going?

· students explain their likes and dislikes, their personal history, who they want to be in the future, etc.

What I Got

· Student participation went up 40 % to 91% participation from 2002

· Students researched their origins, drew maps of immigration patterns and explained how their family’s immigration fit into the larger picture of US im/migration, practiced interviewing skills, learned some local history, and presented the whole mess to the class orally with their books as visual aids

· McRAH website and the library lady

[image: image4.png]Gulf of Mexico

Mexico

National Capital
State Capital
T Secondary City
Intornational Border | | 1 e
Stats boundary 2 Gl -y
~ primary Rosd =y
Railroad s
9 om0 gom & ool o
i o dom | [sfeeen "l Saivador

v e 1o oo o

 [image: image5.jpg]

 [image: image6.jpg]CHICAGO
AND THE
“GREAT
MIGRATION”

 [image: image7.jpg]

Revamped Junior Research Paper

2003 & 2004

· students choose from list of 20th century American events and write 4 – 5 page paper

· best of both worlds: writing and history

· McRAH broadened topic list

· More time “selling” the topics

Most popular topics:

Lizzie Borden, Jaime Escalante, Muhammad Ali, St.

Valentine’s Day Massacre, history of the Cubs and Wrigley

Field, Al Capone, Oprah Winfrey, the Our Lady of the

Angels School Fire

What the Unit Looked Like

Student skills learned:

· Use of library computer search engines

· How to judge validity of internet sources

· Organization and research process

1. research

2. note cards

3. outlining

4. rough draft

5. peer review

6. teacher review

7. final draft

Tangible Results

1. Students turning in a (passing) paper

· 47% 2001 (one class)

· 53% 2002 (one class)

· 68% 2003 (two classes; one year of McRAH)

· 88% 2004 (three classes; two years of McRAH)

2. Outlining skills

3. Use of the library

4. Fighting over Historical Topics [image: image8.jpg]

· Elvis Presley

Student Responses

“The best thing about the class was the junior paper, the way we did it this year was really helpful. And the fact that we got to choose are own topic was helpful to.”

“I learned alot about America’s history threw writing the research paper. It made me want to know more about the time period and you know I don’t like to read but I checked out the book about Lizzie Borden.”

“I want to go to collage and I think they will make us write research papers there. Because of the way we did the junior paper I can probably do it on my own in collage.”

Visuals and Clips of Movies

· during the first summer of McRAH, there was great excitement when we saw slides or clips of movies

· we’re just as bad, if not worse, than the kids

· Night: Holocaust visuals

· overwhelming response from the students

· stimulated class discussion

[image: image9.jpg]

 [image: image10.jpg]

 [image: image11.jpg]

Effects of second summer – 2003

· Assessment

· Alternate forms

· How to grade them and still meet state standards

· Organization

· Depth, not breadth

· But how do you still cover what they need to know?

· Prioritizing

· Now that I have all of this great information, what do I do with it?
Teaching Huck Finn: how it evolved

[image: image12.jpg]

“A literary classic is a book that a lot of people praise, but don’t read.” - Mark Twain

2001

· brief overview of Civil War, slavery, Jim Crow. I assume that they get this in history class so not a lot of depth.

· daily quizzes, discussion, paragraphs assigned, thematic and character charts

2002 (after one McRAH summer)

· study guides instead of quizzes

· vocab words including some historical words

· class discussion and writing

2003 (after two McRAH summers)

· map to chart trip, updated every other day

· two days of background activities on slavery in 1850s, history of “n-word” and use in the book, Jim Crow laws, Mark Twain, steamboat travel

· I got a little carried away (Sir Walter Scott)

· study guides with some historical references, guided response paragraphs that relate the book to today

Assessment of Huck Finn
Paper? (2001 – 2002)

Test? (Never!)

Or a PROJECT!!!

· students made a children’s book out of a significant episode in the novel

· while not historically oriented, the idea came from our discussion of alternate assessments in the summer of 2003

Freshman Research Project:

Take Romeo and Juliet on a date in Chicago.

· budget ($50 - $500)

· three stops, including food

· maps, distances, transportation

· graph expenditures for extra credit

· write it all up and be creative

· create a brochure

McRAH skills:

· hands-on research, applying outside knowledge to real-life situations, organizing and displaying information, alternate assessments
Civil War

[image: image13.jpg]

 INCLUDEPICTURE "http://www.impiousdigest.com/lbj/gettysburg.jpg" * MERGEFORMATINET [image: image14.jpg]

· looking at the pictures of the battlefield while reading Lincoln’s words aloud

· reading and analyzing Civil War letters with photos at hand (North and South)

· documents and other primary sources
· Abe Lincoln’s letter

I’d like to try….

· writing their own letters

· DBQ
To Kill A Mockingbird

· every day, some type of historical snippet

· Dewey school reform

· What’s a spittoon?

· What do you mean, women and blacks weren’t allowed to serve on juries?

· Great Depression in US history classes?

· “We survived the Depression on eight squares of toilet paper for the whole family.”

· What did the students get out of this?

· The lessons of the book are larger historical and societal lessons.

· We have not gotten rid of all vestiges of the racism and injustices represented in Southern Alabama in the 1930s.

How Emmitt Till Accidentally Changed My Lesson Plans

· reopening case coincided with extra credit project

· kids arguing over who got to borrow Mamie Till-Mobley’s book next

· made it much more real for the students

Overall Changes due to McRAH

· American Values theme for American Literature class

· Through historical literature, we learn that what we value as Americans has not essentially changed since the Puritans

· Hard work brings success

· Family comes first

· Love your country and freedom

· Stand up for your beliefs

· Teaching English skills while reinforcing Social Studies skills strengthens both

· Using different types of assessment

· Primary resources and visuals

· Research, research, research – you learn best when you do it yourself!

Student Responses
“Through the course of Lit/Comp this year, I have learned about many new ways of life, many new religions and beliefs and I have also learned about America’s history by reading historical passages and writing about them. My understanding of new ways of life has made me see from more than one prospective, informed me of how people once lived and why they believed and lived the way they did.”

“Honestly, I have learned that reading, writing, history, and all of this literature stuff isn’t really just a subject that schools make you take. This is really the stuff it’s important for us to learn.”

I’d like to thank the Academy….

[image: image15.jpg]

 [image: image16.jpg]

[image: image20.jpg]RS

S

[image: image18.jpg]

 [image: image19.jpg]

