Choice-Integrative
Author: The Civil War Trust & Stacie Gates
Date Created: 2013
Subject(s): American History I
Topic or Unit of Study (Title): John Brown’s Raid on Harper’s Ferry
Grade Level: 10th-12th
Materials: Homework Readings, Images of the Raid, Primary Sources, Primary Source Document Analysis Worksheet, John Brown Essay Assignment, John Brown Essay Rubric, pen/pencil, white board, markers
Summary (and Rationale): Students will gain a historical knowledge of John Brown’s 1859 raid and an understanding of how to utilize primary sources to study a historic event.
I. Focus and Review (Establish Prior Knowledge): [5-10 Minutes] Students will participate in a Bell Ringer activity which reviews the material they should have read the night before about John Brown’s Raid. It will ask questions like:
1. Who was John Brown?

2. What was the purpose of the raid?

3. Was the raid successful? Why or why not?

II. Statement of Instructional Objective(s) and Assessments:
	Objectives
	Assessments

	1. Students will be able to answer the question, “Was John Brown a Hero or Traitor,” citing specific content from primary sources.
2. Students will be able to explain possible causes of the raid and the state of the country leading up to the 1859 raid.

3. Students will be able to discuss the events of the raid on Harpers Ferry.

4. Students will be able to answer questions related to the use of primary documents in the study of history.
	1. Students will turn in the Primary Source Document Analysis Worksheet and be assessed on whether they read the primary source document and what they know about primary sources.
2. Students will be assessed on their participation both in their group and in the large discussion and as to whether they contributed thoughts and ideas to the discussion and whether they know the general information on Harper’s Ferry.
3. Students will turn in an essay assignment where they will explain whether they believe John Brown was a Hero or a Murderer and why, using two quotes from a primary source document.

State the objective:
1. Students will be able to answer the question, “Was John Brown a Hero or Traitor,” citing specific content from primary sources.

2. Students will be able to explain possible causes of the raid and the state of the country leading up to the 1859 raid.

3. Students will be able to discuss the events of the raid on Harpers Ferry.

4. Students will be able to answer questions related to the use of primary documents in the study of history.
Assessment:
1. Students will turn in the Primary Source Document Analysis Worksheet and be assessed on whether they read the primary source document and what they know about primary sources.

2. Students will be assessed on their participation both in their group and in the large discussion and as to whether they contributed thoughts and ideas to the discussion and whether they know the general information on Harper’s Ferry.

3. Students will turn in an essay assignment where they will explain whether they believe John Brown was a Hero or a Murderer and why, using two quotes from a primary source document.

III. Teacher Input (Present tasks, information and guidance): [10-15 Minutes] The teacher will review the Bell Ringer activity with the students and make sure that they know the basis of John Brown’s raid. She will then ask the students what they know about America in 1859 and ask for volunteers to make notes on the board. She will then explain to students that to fully understand the consequences of John Brown’s 1859 Raid, they need to examine primary sources. She will then ask for examples of primary sources (diaries, letters, institutional records, court testimonies, photographs, newspapers and political cartoons) and explain that primary sources provide information about the event directly through the eye of a person who experienced it.
The teacher will then introduce the activity which is for students to read and review their primary document individually.

IV. Guided Practice (Elicit performance): [40 Minutes]

1. (20 Minutes) After the students have read their primary documents individually, the teacher will place students in small groups (or pairs) to answer the document analysis worksheet. One person will be the spokesperson for the group and the other will fill out the worksheet. The teacher will move from group to group asking students to
a. Name the author or speaker

b. their document

c. Ask if they have any questions about their document

2. (20 Minutes) After 20 minutes, while the students are still in their small groups, the teacher will use the white board to write down notes as the class discusses the documents as a group. They will conduct a classroom discussion with questions like:

a. What document did you read?

b. Why was your document written?

c. How do the documents differ?

d. Why might John Brown’s raid be considered a “trigger” event? Some people believed (and still believe) the war began with John Brown. Do you agree or disagree? Why?

e. Given what you know about America in 1859, which people probably had the strongest emotional reactions to the raid (including anger, fear, approval, disappointment, relief)? Why?

f. How might people living in your home town have felt about John Brown’s Raid? Why?

V. Closure (Plan for maintenance): [10 Minutes] The teacher will wrap up the discussion with the following questions:
1. How do the documents differ?

2. Why did we read these documents?

3. For what reason would people today use these documents?

4. What challenges do we face in interpreting primary sources?

5. What insights did you gain from reading these primary sources, as opposed to the background materials?

6. What insights did you gain about America in 1859?

7. If you were to read newspaper editorials about the event, what additional information and insights might you gain?

VI. Independent Practice: [Whatever time is left/Homework] The students will be required to complete the “Was John Brown a Hero or a Murderer” assignment to be completed. There will be a rubric attached to the assignment for them to understand how the assignment will be graded. The essay will be structured into three paragraphs. The first paragraph should describe the general information about John Brown’s raid on Harper’s Ferry (what happened, when it happened, who was there, etc…). In the second paragraph the students should describe their opinion with specific evidence from the documents. In the third paragraph the students should compare their argument to the argument of the other side and give at least one reason why the other side is wrong. The students should use at least two quotes from the primary documents.
STANDARDS:
AH1.H.1.2: Use Historical Comprehension to:

1. Differentiate between historical facts and historical interpretations.

2. Analyze visual, literary and musical sources.
AH1.H.1.3: Use Historical Analysis and Interpretation to:

1. Identify issues and problems in the past.

2. Consider multiple perspectives of various peoples in the past.

3. Analyze cause-and-effect relationships and multiple causation.

4. Evaluate competing historical narratives and debates among historians.

5. Evaluate the influence of the past on contemporary issues.
AH1.H.1.4: Use Historical Research to:

1. Formulate historical questions.

2. Obtain historical data from a variety of sources.

3. Support interpretations with historical evidence.

4. Construct analytical essays using historical evidence to support arguments.
AH1.H.2.1: Analyze key political, economic, and social turning points from colonization through Reconstruction in terms of causes and effects.

AH1.H.4.1: Analyze the political issues and conflicts that impacted the United States through Reconstruction and the compromises that resulted.
AH1.H.4.4: Analyze the cultural conflicts that impacted the United States through Reconstruction and the compromises that resulted.
Plans for Individual Differences: Depending on the need, the students will be able to choose their groups, or the teacher may assign the groups. If there is a student who is typically not very outgoing, they may be the writer in the group: there will be jobs for each person in the group/pair.
References (APA style):

http://www.civilwar.org/education/teachers/lesson-plans/lesson-plan/john-browns-raid-on-harpers.html
Homework Readings: http://www.civilwar.org/hallowed-ground-magazine/Fall-09/purged-away-with-blood.html
