Using Primary Sources in the Curriculum

“Teaching with historical records is a pedagogically sound method to advance cognitive and affective learning and build skills. Students develop critical thinking skills while they gain historical perspective.”

There are hundreds of sites available on the worldwide web which contain primary source materials from libraries, archives, museums, and historical societies. For the student being introduced to the internet and use of primary sources, however, the search and retrieval process for a specific topic may be overwhelming. For the teacher, there is a need to control content and manage the research process while staying within the confines of curriculum standards. Following are sites which offer teachers and students the focus and curriculum support to bring historical documents into the research process.

Getting Started

Consider the Source: Historical Records in the Classroom, published by the New York State Archives and Records Administration, presents a discussion on the following:

· What Are Historical Records?

· Why Do Teachers Use Historical Records?

· Where Can Teachers Find Historical Records?

· How Do Historical Records Enhance Learning and Skills Development?

· How Do Historical Records Fit into the Classroom?

· How Do Teachers Find Historical Records for Classroom Use?

In addition, the publication offers 22 learning activities relating to historical records including a map, a civil war broadside, a diary, a petition, and a photograph. Lessons are very specific and identified by grade level. Some primary sources can be viewed on the internet, but publication needs to be downloaded as a pdf file.

http://www.sara.nysed.gov/services/teachers/ctspromo.htm
A “Student Lesson” and teacher materials are available on the “Lesson Overview”

page of the Library of Congress’ “American Memory” website (http://memory.loc.gov/ammem/ndlpedu/lessons/psources/pshome.html). The student lesson is a self-tutorial that will define primary sources and introduce students to techniques of analysis. The site is rich with lesson topics and primary materials that include the Civil War, conservation, African-Americans, the Great Depression, immigration, and more.

DoHistory. The site has been designed “around the process of using primary sources for delving into the past. You’ll find lots of examples, guidance, and rare primary sources.” The focus of this site is the 27-year diary of Martha Ballard. A History Toolkit discusses researching, handling information, the stages of a historical research project, and helpful links. A useful “how-to” experience for students. (http://dohistory.org/home)

“Using Manuscripts & Archives: A Tutorial” (http://www.library.yale.edu/mssa/tutorial/) was designed by Yale University to orient researchers “to the methods for locating primary source material and to answer frequently asked questions about doing research in (their) department.” The presentation defines terms and walks viewers through the steps of “Getting Started…Finding Sources..Using Materials…” and answers “Sample Questions.” Content and level of language may be too sophisticated for some secondary high school students new to the process of using primary sources, but the website will prove informative to the more experienced students seeking broader exposure to the concepts and tools of the research process.

Primary Sources with Curriculum Support

The Alabama Department of Archives and History has posted ten teaching units at http://www.archives.state.al.us/teacher/psources.shtml on the Creek War (1813 – 1814), settlement, slavery, the Civil War, Reconstruction, the 1901 Constitution, World War II, Depression/New Deal, World War II, and the Civil Rights Movement. Each unit includes background support for the teacher, learning objectives, suggested activities/analysis for each document, suggested research activities, and suggested readings. Selected lessons are meant to be representative of the issues and times from which they were drawn and should be useful in most social studies curricula. A related site, Alabama Moments in American History (http://www.alabamamoments.alalinc.net), sorts a selection of archived materials for 10th and 11th grade students and on the topics of the Civil War and the Civil Rights Movement. There is no curriculum support for the material; rather, materials are “snapshots” of Alabama moments in history.

“British Columbia Archives Presents the Amazing Time Machine.” http://www.bcarchives.gov.bc.ca/exhibits/timemach/index.htm. Topics and Classroom activities are grouped by grade level: “Families” is recommended for grades K-1, for example, and “Women in B.C. History” is recommended for grade 11. Subject sites include a narrative which is supported by samples of primary materials.

The “California Heritage Collection” produced by the Bancroft Library at the University of California-Berkeley (http://sunsite.berkeley.edu/calheritage/k12/index.html) includes lessons on a variety of subject areas for grades 3 – 12. Predictably, topics are primarily related to California’s history, but lessons on “Mexican Independence in California” or “Contributions of Chinese-Americans to U.S. History” would be of interest to students from all regions. Also includes a lesson on “Using Primary Sources.”

Canada’s Digital Collections is under development but already contains teaching resources and supporting digital images (http://collections.ic.gc.ca/E/index_e.asp). Curriculum plans, lesson plans, and classroom activities are indexed alphabetically. Once a topic is selected (for example, “The Potato then & now”), one may access resources which would include curriculum, links, image archives, and text. Subject areas are very limited at this time, but the topics that have been posted have been well-developed and well-supported.

The Community Learning Network. “CLN is designed to help K-12 teachers integrate technology into their classrooms...(with) over 265 menu pages with more than 5,800 annotated links to free resources on educational WWW sites -–all organized within an intuitive structure” (http://www.cln.org/).Links appear very, very smooth. Users are able to glide into connected sites and are able to slide back to cln rather effortlessly. Menus are presented in easy-to-comprehend, easy-to-use charts or indexes. Subject areas are comprehensive.

The Getty’s Art Education Web Site: ArtsEdNet (http://www.artsednet.getty.edu/) includes lesson plans and curriculum ideas, image galleries and exhibitions, talk, links, and publication listings. The site’s focus is more educational than archival and contains a detailed “Guide for Learning and Teaching in Art” with sample assignments and assessments for elementary, middle and high schools in a wide range of content areas including African American Art, Chicana and Chicano Space, Navaho Art: A Way of Life, Trajan’s Rome, Art Exploration – A Global Approach, Spaces and Places, and more. Content areas are then divided into “units.” Art Exploration, for example, includes units on ceramics, painting, and sculpture. The lesson plans are supported with suggested art-digitized-images. Images can be blown up with the click of a mouse to 50K or even 116K…viewer’s option. Web links provide opportunities for connection to sites on arts education, advocacy, museums and image resources, and search engines.

The Herman Dunlap Smith Center for the History of Cartography (http://www.newberry.org/nl/smith/smithhome.html) offers exposure to the science of cartography: syllabi, lesson plans, web site reviews, discussion pages, and links to “our favorite history of cartography sites.” Interesting and, perhaps, unique.

Maryland State Archives has put together several teaching packets: http://www.mdarchives.state.md.us/msa/stagser/s1259/121/7578/html/plans.html

Teaching in the Age of the Internet: A Collaborative Program Promoting Computer Technology in Social Studies Education focuses on training teachers “to use original sources from the (Maryland) Archives in an interactive electronic classroom. Lesson plans include goals, expectations, outcomes, objectives, and activities and are offered for elementary, middle school and high school students. Not all links within the lesson plans are active, however. Additional documents, without curriculum support, may be accessed through the Archives’ home page. Materials relate to Maryland’s early English settlers (1585 – 1767), daily life in the New World (1634 – 1715), events leading to the American Revolution (1765 – 1775), George Washington’s Farewell Address (September 17, 1796), Black Soldiers and sailors from Annapolis (1863 – 1918), and Civil Rights.

The “Minnesota Historical Society School Programs 1999-2000: Classroom Resources” (http://www.mnhs.org/school/classroom/) offers lesson plans and primary sources for six themes: people, occupations, landscapes, milestones, tours, and timelines. Each theme expands. For example, “milestones” includes abolition, a mill explosion, hydropower, Civil War, puffed wheat, dangers of mining, prospecting, and more. Lesson plans are quite specific. They explain the importance of the topic, list what will be needed for the lesson, skills objectives, using the lesson in the classroom, and extending the lesson.

Missouri: Images from the Past: Teaching with Documents “is an effort to bring more local history into the classroom by enabling social studies teachers to put local documents (primary sources) into the hands of students and by providing guidance for the study of those documents…. Forty-one documents from the holdings of the Missouri State Archives have been scanned and numbered….By dealing with such topics as deeds, elections, land claims, marriages, naturalizations, roads, slavery, and wills, the documents provide glimpses into how government and events touched the lives of ordinary people…” documents are in pdf format and can be downloaded. (http://mosl.sos.state.mo.us/rec-man/archweb/modocs.html)

The National Archives and Records Administration’s site, “The Digital Classroom” (http://www.nara.gov/education/classrm.html), provides Document Analysis Worksheets which teachers may find useful in helping students understand and interpret the materials they work with. In addition, the site provides a link to “Primary Sources and Activities” which contains reproducible copies of documents from the National Archives and teaching activities. Take advantage of the links to Project Whistlestop (http://www.whistlestop.org). Whistlestop features the life and times of President Harry Truman and includes teaching resources, lessons by grade level, and a table of contents for documents, books, photographs, cartoons, letters and more. Other Presidential Libraries are also valuable information resource, though curriculum support is limited.
The New Deal Network Library’s “Classroom Lesson Plans” (http://newdeal.feri.org/classrm/classlp.htm) includes material on the following: WPA American Slave Narratives, TVA, Dear Mrs. Roosevelt, the FDR Memorial, and Rondal Partridge – NYA Photographer. In addition, http://newdeal.feri.org/classrm/links.htm provides links to government, institutional, and private sites as well as k-12 and college syllabi pertaining to the Great Depression and the New Deal.

“Using Primary Source Documents in the Classroom,” The Ohio Historical

Society: Teacher Resources, provides a general lesson plan for teachers which defines objectives, includes definitions, provides directions/questions, and suggests follow-up activities. http://www.ohiohistory.org/resource/teachers/primary.html . At http://www.ohiohistory.org/resource/database/teachers.html students and teachers can enter a searchable database that lists 95 primary source titles. In addition, the site includes search engines by “appropriate grade,” “subject,” and “curriculum category.” Most titles will be of interest to non-Ohio residents including an 1897 edition of “The Enterprising Housekeeper,” “Eighteen Months a Prisoner of War in Southern Prisons,” and “A Quaker Section of the Underground Railroad in Northern Ohio.”

“The Old Governor’s Mansion,” Milledgeville, Georgia (http://www.gcedunet.peachnet.edu/gather/content/oldgovmansion/ogmfront.html) includes lesson plans for fourth and eighth grade Georgia history students. “General Information for Teachers” includes suggestions for analyzing a written document and could be applied to lesson plans for other grade levels or topics. Some of the documents presented provide insight to life in the South in the mid-19th Century (school days, wills, and holidays, for example).

Teaching with Historic Places (http://www.cr.nps.gov/nr/twhp/descrip.html) includes a series of classroom-ready plans created by the National Park Service. The site uses “historic sites to examine developments throughout American history and across the country. TwHP lesson plans are designed for secondary students learning history, social studies, geography, and other subjects in the humanities. Each lesson includes maps, reading, and photographs, all of which are accompanied by questions; at the end are activities that pull together the ideas students have just covered.” There are additional learning activities at http://www.cr.nps.gov/toolsfor.htm , but most do not use clearly-identified primary sources in support of the activities.

The Vermont Historical Society’s “Education” page (http://www.state.vt.us/vhs/edu.htm) includes a curriculum guide for using historical journals in the classroom and provides the text for two 19th century farm diaries written by a 15-year-old (1874) and an 11-year-old (1893). Additional materials – without strong curriculum support – include Civil War letters and material on, and links to, primary sources pertaining to the underground railroad.

The Washington State History Museum in Tacoma, WA offers a site title The History Lab at http://www.historylab.org and helps students learn about “the tools of the history trade”: artifacts, people, ephemera, images, images, maps, books, and more. The program is still under construction and curriculum units are limited, but the vision is ambitious – and promising.

The Westerville, Ohio Public Library’s Anti-Saloon League website depicts an organization that, from 1893 – 1933, “turned a moral crusade into a Constitutional Amendment”: http://www.wpl.lib.oh.us/AntiSaloon. Suggested classroom activities are language arts-driven: essay topics, find or draw cartoons, write a report, design a flier, etc. The digitized material, however, captures the tone and propagandizing spirit of the prohibitionists. Students should enjoy reading The American Patriot –not only for the anti-saloon material – but for supplemental content like the piece “Some Things Our Girls Should Know” (“How to darn stockings and to sew on buttons…How to make bread….”)

Additional Links of Note

In preparing the annotated bibliography for Using Primary Sources in the Curriculum -- Online, only two criteria were established:

1) Sites needed to include digitized images of primary materials; and
2) Sites needed to include resources and/or suggestions on how teachers could integrate these primary materials into the curriculum.

Many sites contain important digitized material that could be used in support of curriculum activities in elementary, middle and high schools, but do not include specific guidelines for integrating these materials into the curriculum. Many sites contain learning resources for using historical materials in the curriculum, but do not include specific digitized images in support of those activities. Then there were sites like the New York Times Education Service page which contain excellent learning activities and digitized materials or text to support those activities – but the materials didn’t always fit the definition of “primary sources.” Even though these sites did not make “first cut,” following is a sampling that merits a visit due to the comprehensiveness or unique nature of content:

The British Columbia Teachers Federation – Provincial Specialist Associations Home

Page (http://www.bctf.bc.ca/psas/) includes links to 27+ home pages for a wide range of subject or special interest areas. (Examples: Adult Educators, Alternate Education, Mathematics Teachers, Art Teachers, Music Educators, Rural Teachers, Technology Education, etc.) All contain additional resources, information, and links-of-interest to their specific audiences. Quality varies, but most are very, very good. The Social Studies Teachers Association, for example, breaks out resource sites by grade and/or subject area then provides links to “images, essays…information” in support of the curriculum.

The CRB Heritage Foundation Heritage Project Website (http://www.heritageproject.ca/default.htm) is a major resource for teacher support and heritage links on Canadian history. Impressive “webography.”

National History Day Links provide access to online primary sources. “However, only a tiny fraction of possible primary sources are available on the internet. Most of the links help you find libraries, archives, historical societies, and other institutions where you can pursue your research. Keep in mind that many institutions cross category boundaries: historical societies often have museums and libraries, while many museums and historic sites maintain research collections or small libraries.” NHD makes every effort to ensure the reliability of the links and reviews each site. No junk here, but these avenues extend, literally, to thousands of sites. A printout will produce a 60-page document. (http://www.thehistorynet.com/NationalHistoryDay/links.htm)

The International Council of Museums at http://www.icom.org includes VLmp, the Virtual Library Museum Pages, a global registry of museum web site addresses. Mirror servers are located in Australia, Canada, Japan, and the United Kingdom as well as the United States. Search engines will find key words contained within a site’s content and generate a results-list that includes an annotation incorporating the key word; results are detailed, concise and useable. Key words such as teaching, learning, and education will generate results as will topic areas, locations, etc. Annotations may reference on-line exhibitions, digitized materials, and/or curriculum assistance where offered.

NASA. Cool Picks, Hot Topics, Educator Focus, a Library with educational services, instructional materials, NASA projects-news-&-overview. There are interactive projects, on-line tours and exhibits, simulations, and multimedia resources. The “archives” in this site is at http://nix.nasa.gov/ -- an out-of-this-world photographic collection that can be browsed and searched. (The photos aren’t connected to curriculum guides, however.) [See also http://www.nasa.gov/ and http://education.nasa.gov/]

The New York Times Education Service offers hundreds of free lesson plans for grades 6 – 12 at http://www.nytimes.com/learning/. “The Daily Lesson Plan” offers search-by- keyword or browse-by-subject functions. Breadth of material and curriculum suggestions are impressive.

“Virginia Cavalcade Lesson Plans,” The Library of Virginia.

http://www.lva.lib.va.us/k12/programs/cavalcade.htm. Virginia Cavalcade is a quarterly publication by the Library of Virginia. While lesson plans and activities based on the publication are available on the website, content of the publication is not. Articles pertain to Virginia history “from the age of exploration to the mid-twentieth century.” A useful site for teachers with access to the publication.

Additional Teacher Resources

“Getty Information Institute: Project #2.” 1998. http://www.schistory.org/getty/tableofcontents.html . Website provides a definition and explanation of the theory, practice, standards, workflow, and future of archival documentation. Though this site would provide more information than needed for the average secondary student, teachers may find this to be a good background resource to obtain a better understanding of how primary sources are processed, organized, and catalogued. Of particular interest is a “Tutorial: an over-the-shoulder view of an archivist at work.” Site includes a glossary, bibliography, and web resources.

Harris, Robert. “Evaluating Internet Research Sources.” Vanguard University of Southern

California. Version date: 17 Nov. 1997. http://www.sccu.edu/faculty/R_Harris/evalu8it.htm
This 11-page article examines key elements in evaluating the validity of research sources including credibility, accuracy, reasonableness, and support. Though the content and style of this article may be too elevated for the vast majority of secondary students, the essay provides a good analysis of the need for and methods to screen and evaluate information obtained during the research process.

National Standards
Civics and Government
To help achieve “Goals 2000: Educate America Act of 1994,”the Center for Civic Education (Center) has developed voluntary National Standards for Civics and Government for students in kindergarten through grade twelve (K-12) supported by the Office of Educational Research and Improvement (OERI) of the U.S. Department of Education and The Pew Charitable Trusts.” http://www.civiced.org/stds.html
History
National Standards For History: Basic Edition. http://www.sscnet.ucla.edu/nchs/hstocb.html

“The development of the History Standards was administered by the National Center for History in the Schools at the University of California, Los Angeles under the guidance of the National Council for History Standards….(The) electronic version of the National Standards for History presents all elements of the printed edition except for 1) charts and illustrations and 2) the appendix listing contributors and participating organizations.” Ordering information for the printed editions is available on this site. (1)

Technology

National Education Technology Standards for Students. http://cnets.iste.org/sfors.htm

The National Educational Technology Standards (NETS) Project is an International Society for Technology in Education (ISTE) initiative funded by the National Aeronautics and Space Administration in consultation with the US Department of Education, the Milken Exchange on Education Technology, and Apple Computer, Inc. Standards remain under development and refinement. Additional information, including available publications relating to curriculum examples and scenarios, performance indicators, and literacy profiles are available through the ISTE home page at http://www.iste.org

Paper-in-progress

Comments, suggestions, additions would be welcomed:

Paul R. Bergeron

P.O. Box 432, Nashua, NH 03061

Prb@cyberzone.net
3/15/00
� Consider the Source: Historical Records in the Classroom. State Archives and Records Administration. Albany, NY: State Education Department. 1995. p. 6.

PAGE
8

