History Fair Field Trip: The Chicago History Museum

Today's trip is the first step in your journey toward executing a History Fair research project. By the end of the day, you will:

- *Receive an introduction to the project.*
- Be exposed to an overview of Chicago's history.
- View a wide array of history fair topics.
- Choose a list of three specific potential history fair topics.

IN THE AUDITORIUM, BEFORE YOU LEAVE:

As you listen to the teacher presentation, answer the following questions about the requirements of the history fair.

fair.	
The "Need to Know" Basics: 1. Why is History Fair such a big deal at Von Steuben?	Questions I came up with during the presentation that I will ask my teacher upon my return to class.
2. What are the five formats of history fair projects that can compete?	
•	
3. First, all students complete an individual Research Paper. a. How long must it be?	

- b. When is it due?
- c. What happens to it after that?

d. What other due dates must I meet along the way?

ASSIGNMENT	DUE DATE
Have a list of three solid potential topics.	TOMORROW!
Have your single, final topic selected for research.	
Have four secondary sources selected and accessible for research.	
Have two primary sources selected and accessible for research.	
Have your sources annotated and organized into useable notes or notecards.	
Have a historical question and thesis statement.	
Have a revised thesis, outline, and annotated bibliography.	
Have your typed final paper and annotated bibliography.	Friday, December 16

4.	Can I	work	with	a	partner?

5. What are the dangers and risks of choosing your friends as history fair partners?

T	he	TI	he	m	Δ

6. What is the three-word theme for the Nat	ional History Day contest this year?
,	, and

curious to know better. • • •	ou begin brain cago that you	estorming about History Fair Topics: have a connection with or that you've been
parents or older relatives talk about • •	torical events o Hist Righ nd Hist and o Gay rkers, Art,	History that you have always heard your recall their pasts. Circle the ones that interest you the most. Ory Women, Women's its, and Gender ory of Race, Ethnicity, Race Relations is, Bisexual, Lesbian, and insgender History Music, Entertainment, ition, Leisure, Sports, and
BY THE END OF THE DAY TODAY hat most interest you, along with the time period of the bill help your locate sources. An example is listed	issociated with	
TOPIC IDEA	TIME PERIOD	KEYWORDS
EXAMPLE Police Reaction to the 1968 Democratic Convention Protests	1960s	Chicago Seven, Richard J. Daley, Students for a Democratic Society, Abbie Hoffman, Black Panther Party, Chicago Police Department, Yippies, Police Brutality, Police Riot

7. Define each of the words in the theme below (for homework!).

Choosing a Topic

Wow, look at all those potential topics!

The folks at the Chicago Metro History Education Center have put together an amazing list of potential Chicago topics that fit this year's theme. If you ever get stuck in your topic selection process, peruse this list and see what catches your eye. Never say: "I can't find a topic!"

1919 Rint: RRR 1951 Race Riot 8 Hour Day Movement 8th Day Center for Justice AAACM Revolution in Jazz ACLU and the Nazi March in Skokie African American Club women and World War II Afro-American Police League: Reforming Within American Communism and Chicago American Indian Movement in Chicago Animals in the City--Whose Responsibility? Anti-Immigration Sentiment and Laws in Chicago Anti-Tobacco Campaigns in the Early 20th Century Artemsia and the Feminist Art Revolution Association for the Advancement of Creative Musicians Bauhaus in Chicago Before Ceasefire: anti-gang groups Ben Reitman

Birth Control

Black and White, Settlement Houses in the African American Community

Black Codes Black Nationalist Art. Music Black Panthers Black Women and Suffrage **Blood Banks**

Building a Mexican Community: The Trailblazers on the South East Side

Building of High-Story Public Housing Building of the Armories

Burnham Plan and Housing Reform: who killed it? Burnham Plan

Calumet Labor Council 1890s Canal and Railroad: Revolution in the Heartland

Changing Attitudes Toward Unemployment 1870-

Charles H. Kerr Publishing Company: 100 Years of Publishing for Socialism

Cherry Mine Disaster Leads to Safety Reform Chicago and the Nation of Islam

Chicago and World War II: 1945

Chicago Council of Negro Organizations Chicago Defender

Chicago Desegregation in the streets Chicago Freedom Movement

Chicago Goes Electric!

Chicago Hearing Society Chicago Muckrakers

Chicago Parks Movement: Frontiers in Recreation

Chicago Public School Decentralization

Chicago School Reform

Chicago Times and the Suppression of Free Speech

Chicago Women's Club: tackling urban issues from a female perspective

Chicago Women's Liberation Union

Chicagoans in the Spanish Clvil War

Chicagoan's Role in Jesse Jackson's 1984 and/or 1988 presidential campaigns

Chicagoan's SNCC Experiences

Chicago's 8th Illinois National Guard (370th US Infantry)

Chicago's Freedom Riders in North And South Child Labor

CIO (Congress of Industrial Workers of the World) Breaks the Barrier to Integration: "Negros and Whites, Unite and Fight"

City Plannning every 5 years

Civil Rights Movement Goes to School: Willis Wagons

Clarence Darrow and Death Penalty, defender Cleaning Up Chicago: Muckraking During the Progressive Era

Cleaning Up for the First Ward Clothing Worker's Strike 1911 Clothing Workers: A New Kind of Unionism Colonel McCormick's Anti-Intervention Policy Community Organizations (Uptown, Pilsen, Bethel New Life, Lawndale...)

Consumer Boycotts, Citizen Action: Makings of Jan Schakowsky

Control of Childbirth: Reintroducing Midwifery Corporate and Worker's Rights After the Pullman Strike: The Advent of Arbitration Corruption and Reform in the Administration of

"Big" Bill Thompson

Creation of the Juvenile Court and Children's Rights

Curt Teich: Not Your Ordinary Postcard Defeat of the Equal Rights Amendment in 1979 Delta Migration and the Blues

Democratic Convention of 1968

Department Stores: Palaces of Consumerism DeSaible Society and Century Progress Development of the Forest Preserve System Did Household Appliances Liberate Women? Did the Factory Act of 1893 Ensure Safe Working

Dorothy Gautreaux and Public Housing Dreams of Empire: The French, British and Americans in Illinois Country

Eastland Disaster

Edward Dunne: Reform Mayor, Reform Governor

Eight Hour Day
Elijah Lovejoy: Abolitionist
Emergency Rooms
Equal Rights Amendment

Expressways

Fighting Plant Closings

Film Industry

Florence Kelley as Pathfinder for Workplace Safety

Formation of the Civic Federation Founding of Roosevelt University

Founding of the Industrial Workers of the World Frank Lloyd Wright

From Charity to Safety Net

From Restrictive Covenants to Redlining: The 50 year Struggle for Open Housing

Frontiers of Labor Organizing: The Stockyards Council of 1919

Fugitive Slave Act

Futures and Commodities Exchange

Garveyism in Chicago Gautreaux Court Case for scattered sites

Gentrification of Lincoln Park George Leighton: Fighter for Civil Rights

George M. Pullman

Gospel Music and the Sacred

Got Safe Milk?

Hamilton, Alice and Hull House: A Revolutionary for Worker Health

Harold Washington and the Revolt Against the

Democratic Party Machine Harold Washington, Chicago's First Black Mayor,

Election 1983 Haymarket Affair 1886 and Its Effect on Radical,

Reform, and Reactionary Politics Haymarket Memory Battle in the 20th century

Haymarket Tragedy Henry Demarest Lloyd and Wealth Against

Commonwealth

HH and the Birth Control Debate Homelessness: A woman's view

Homemakers and Equal Rights Homeownership for all: the bungalow revolution

Housing Reform before Public Housing

How Barbed Wire Revolutionized the West How Railroads Revolutionized U.S. Society with Chicago as the Hub

How to Avoid a 1919 Repeat: Chicagoans

conference on race and housing Howalton Day School

Hull House & the Little Theater Movement Hull House and the 1919 Riot

Hull House Reformers and Workers' Rights Hull House Reformers' Pioneering Role in Public

Health and Environmental Issues Hull House's Revolutionary Recreation Ida B. Wells-Barnett: Trailblazer for Racial Justice

I'm not George: Pullman Porters Immigrants' Protective League 1908-1921 Infant Welfare Nursing Center and Well Baby

Clinic Mary Crane Nursery Integrating the Bowen Summer Camp Irene McCoy Gaines and the March on

Washington (March/April 1941), and the Fight for the Fair Employment Practices Commission Iroquois Fire

Is Suffrage a Reform or a Revolution? IWW: We Shall Be All

Jane Addams and Her Work for World Peace Jane Addams and the Daughters of the American Revolution

Japanese after Pearl Harbor, after camps Japanese Community in Chicago John Dewey and Progressive Education John Fitzpatrick, Agnes Nestor and the Chicago Labor Party

John Hoellen, Reformer and Rebel John W.E. Thomas and the 1885 Civil Rights Act of Illinois

Julius Rosenwald

Katherine Dunham Revolutionizes Dance Kelmscott Press and Reaction to Mass Production Klutznick and the reshaping of urban space Labor Rights, Immigrants' Rights and Deportation

of Refugio Martinez Lager Beer Riots of 1855

LaLeche League

League of Women Voters

Lilydale

Little Review & Margaret Anderson

Lucy Page Gaston: The Anti-Smoking Warrior Lyman Trumbull and the 13th Amendment Makings of a Revolution? 1877

Margaret Haley: Pioneer of Professional Workers' Union

Margaret Roach: Integration

Martin Kennelly and Chicago's African American community

Mary McDowell and Garbage Mayoral Election of 1931

Mexican American Legal Defense and Education Fund

Midwest Academy Modernism in Art

Municipal Housekeeping and Women in Politics Mural Art

National American Labor Council National Negro Congress

National People's Action Nationalism vs. Americanization of Chicago's Catholic Churches

Nativists vs.Immigrants in Chicago

New Deal Era: Crossroads of Radical, Reformers and Reactionaries

New Deal Legislation and Its Effect on Chicago Octave Chanute Takes Flight

Off the Reservation Act and Urban Indian Population

Old Settlers vs. Home People: The Black Community Reacts to the Great Migration Operation Greylord and the Attempt to Reform Politicians

Organization of Union Stockyards Origin of the Children's Bureau

Packinghouses and Sherman Anti-Trust Act Parks for the Neighborhoods

Parkway Community Center Paul King, CBTU and Building Trades

Phyllis Wheatley Home Playgrounds as a Revolution

Poetry and Harriet Monroe Politics of Health Care: RRR

Post-Fire Chicago As a New Frontier Preservation vs. Urban Renewal

Private vs Public Ownership of Transportation? Prosecution of Anti-War Proponents in World War I

and Vietnam Conflict Provident Hospital

Public Health in an Urbanizing Society: Don't Wash Your Horse at the City Water-Pump

Public Health Initiatives: RRR Public Housing (select a focus)

Reforming Girls in Trouble

Puerto Ricans in Chicago: Rebellion and Reform Pullman Porters: The Embodiment of Civil and Economic Rights

Queen of Angels Fire: Reforming Fire Codes Radio Revolution

Red Scares (1920s, 1950s, 60s, choose) Redistricting of 1981

Redress! Jack Kiyoto Tono and the Japanese-American Struggle for Justice Reformation of Day Labor: From Exploitation to Exploitation

Reformist Efforts of Mayor William E. Dever Repeal of Illinois' Black Laws Republic Steel Massacre Resistance to New Deal Programs Reverdy Ransom, the Institutional Church and

Social Settlement Revolution in Europe: 1848 in Chicago Revolutionaries, Visionaries and Madmen:

Bughouse Square and the Dill Pickle Club Revolutionary Women in Religion Richard Durham and "Destination Freedom" Right to Compulsory Education: The Lives of

Working Class and Minority Students Sanctuary and the Underground RR

Sanitary and Ship Canal Saul Alinsky

Segregation and White Flight in Neighborhoods Shakman Decree:

Sheppard-Towner Act: Mothers and Infant Care Revolution

Silver vs. Gold Struggle: Encountering Populism Sky High! Chicago and the big building Slave or Free? A New State Debates the Question

Small Town Temperance

Social Gospel of William Carwardine Socialist Party in Chicago in Early 20th Century:

Radicals or Reformers South Side Community Art Center Soviet Revolution and Chicago Radicals Stockyards Assembly Lines: Frontiers of Mass

Production Stockyards, (Albert) Beveridge Act and Food Safety Laws: Public Rights to Safety and

Corporate Responsibility Stonewall's Impact on the Gay and Lesbian Community

Struggle for Fair Employment Practices Commission

Struggle to Create Child Labor Laws Students for a Democratic Society Studs Terkel and the Oral History Revolution Summer Camps for Urban Youth

Summerdale Scandal: Reforming the Police? Surviving the Killing Fields: Cambodian Refugees in Chicago

Temperance: Reform or Reaction? The Block Beautiful Movement

The Chicago Democratic Machine and Martin Kennelly The CIO: A New Kind of Unionism

The Civil Rights Movement Goes to School: Willis Wagons

The Fight for the Ida B. Wells Homes The Great Annexation of Chicago in 1894 The Introduction of the Automobile: Reforming the Roads

Thyra Edwards

Tucker's Revolutionary Car Unfinished Struggle for the Right to Health Care Upton Sinclair and The Jungle

Vee Jay Records & Soul Revolution Vietnam Conflict (Migration, Anti-War, Vet Treatment)

Wade-in at Rainbow Beach War Camp Community Service Wards or Sears Catalogs

WCFL Radio Station: Labor's Voice Wells-Barnett, Ida B.: Trailblazer for Racial Justice Women & Children First Bookstore: A revolution in

Reading Women in Higher Education

Women in the Chicago Police Department Women of Labor, Labor of Women--The WTUL

Women United for a Better Chicago: Workers' Rights Before and After the Wagner Act of 1935 (Also known as the National Labor

Relations Act) Workers' Rights in the Building of the Illinois and

Michigan Canal WPA as a Frontier for Government Support for the

WVON and Chicago's African-American

community Young Lords

Zenith is Ready! The Advent of Television

AT THE MUSEUM

Part 1: The Tiwani Foundation Diorama Hall (ground floor)- 40 minutes here

In this gallery, you will create a timeline to give you a sense of Chicago's early history and the major events that turned a small settlement into the nation's second largest city. Tour all the dioramas, and then match the event with the date on the timeline and write a brief description of why this event was significant. The first one has been done for you.

Events:

- The Great Chicago Fire
- Jean Baptiste Point Dusable's first cabin
- World's Columbian Exposition
- John Kinzie's first cabin
- Chicago's population reaches 100,000
- Fort Dearborn

- Mark Beaubien's Sauganash Hotel
- Marquette & Joliet explore "Checagou"

Part 2: Chicago: Crossroads of America (second floor)- 60 MINUTES HERE

In this gallery, the full picture of Chicago's history is on display. Your job is to tour the gallery, visiting all the exhibits, beginning with "Checagou" and going all the way through to the present day. With your chaperone, check out the interactive artifacts like the Chicago Streetcar and railroad locomotive, the pieces of sports memorabilia, fashion tidbits, guns, model skyscrapers and tools from Chicago's past.

Once you've journeyed through the gallery, and soaked up the history, circle back and choose **three** specific exhibits that caught your interest, and could turn into your history fair project. For each one you must fill out **detailed, complete, and relevant information** on the chart on the back of this page.

EXHIBIT NAME: The title listed on the placard above the exhibit you chose.	Periods: Both specific dates and broader time periods that the exhibit covers.	Important Figures: People mentioned in the exhibit that had an impact on the event in question.	Events: Specific details about what happened. (There are probably multiple events described in the exhibit).	Artifacts: Describe the images and objects that caught your eye. (These would be actual pieces from the past).	Significance and relation to the theme (Revolution, Reaction, & Reform): Explain why this topic might work for History Fair.

Part 3: Facing Freedom (ground floor)- 40 MINUTES HERE

In this gallery, you will see exhibits that present the central questions of American history as they relate to definitions of "freedom." This is an opportunity to see how history topics can relate to broader themes and to get ideas about designing and presenting historical documents—a task that you will eventually execute in your own project.

Look at the introductory placard.

- 1. What two documents are presented as the founding documents of American Freedom?
- 2. The gallery titles at each station are themes related to American Freedom. Visit each of the ones listed below and write down the historical event that it is linked with in the exhibit station.

THEME of EXHIBIT	HISTORICAL EVENT DESCRIBED	HOW COULD THIS EVENT BE
STATION		LINKED WITH THIS YEAR'S
		HISTORY FAIR THEME?
Struggle		
Race & Citizenship		
Race & Chizenship		
Public Protest		
C 1 . O t		
Speak Out		
Unite		
7.0.1		
Defend		
Workers Rights		
···		

3. Choose one of the exhibit stations that you thought had a swell visual approach, and make miniature drawing of the exhibit board's layout, showing how images, artifacts, and text are designed to accomplish a successful presentation.

Part 4: Time-permitting visit: Out in Chicago or My Chinatown or Lincoln Park: Block by Block (second floor)- If time is still left after your visits to the other three galleries, your chaperone may choose one of these to share with you.