2006 Teaching American History Grants Abstracts

Alabama

Grantee Name: Jefferson County Board of Education, AL

Project Name: Jefferson County Teaching American History Program

Project Director: Martha V. Bouyer, mbouyer@jefcoed.com

Funding: $993,888
Number of Teachers Served: 90

Number of School Districts Served: 1

Number of Students Served: 37,000

Grade Levels: K-12

Partners: the University of Alabama (Birmingham), the University of Montevallo, Samford University, the Gilder Lehrman Institute of American History, the Alabama Civil Rights Institute, the American Village, the Alabama Humanities Foundation, Technology in Motion, the Birmingham Museum of Art, and the National Geographic Society

Topics: the colonial era, the American Revolution, technology, and civil rights

Methods: workshops, field trips, classroom observations and support, Internet activities, and Saturday content-specific classes

As evidenced by low test scores, many Jefferson County students are not receiving high-quality instruction in American history due greatly in part to a lack of teacher content knowledge. Due to the requirements of the No Child Left Behind Act and determination to provide a high-quality education to all students, the district will provide teachers with the content knowledge and skills they need to be effective in the classroom. Each year the project will provide a different cohort of 30 primary, middle, and high school teachers 216 hours of graduate level American history instruction and pedagogical training as well as additional direct observation and instruction in their classrooms by the project director. Each year participants will read twelve historical texts, study other important documents, and develop instructional units and other resources for classroom use. To further enhance their study of American history, teachers will also participate in three experiential field studies.

Grantee Name Name: Montgomery Public Schools, AL

Project Name: Dr. Martin Luther King, Jr., and Rosa Parks Liberty Fellowship

Project Director: Gloria S. Odutola, gloriaodutola@mps.k12.al.us

Funding: $970,655
Number of Teachers Served: 50

Number of School Districts Served: 1
Number of Students Served: 33,000

Grade Levels: K-12

Partners: the University of Southern Mississippi, Old Alabama Town, Fort Toulouse/Fort Jackson, the American Institute for History Education, and the Bill of Rights Institute

Topics: year 1: the Empire versus the Colonies, year 2: the Agrarian South versus the Industrializing North, and year 3: Liberal Democracy versus Totalitarianism

Methods: colloquia, field trips, summer institutes, CDs, and web bulletin boards

Seventy-seven percent of district students are minorities, and more than 75% are African-American. At least 66% of students qualify for free/reduced lunches. Eighty percent of the schools receive Title I funds. The majority of students in grades 3-12 failed to make Adequate Yearly Progress in math and reading in 2004-05. This project will enable teachers to write classroom-appropriate lessons and make salient connections with earlier historical precedents. They will infuse their lessons into a larger Weblessons™ program and augment the colloquia-based lessons they receive throughout the project period. To accomplish this, teachers will participate in six seasonal colloquia, a field trip series, and three summer institutes. Teachers will also take part in a turnkey replication program to train other teachers in their district, and they will be provided with three annual, interactive CD-ROMs covering the material learned in the professional development sessions.

Grantee Name: Tuscaloosa City Board of Education, AL

Project Name: Making a Nation: Laying Claim to Democracy

Project Director: Jolene Stanford, jstanfor@bamaed.ua.edu

Funding: $999,210

Number of Teachers Served: 30

Number of School Districts Served: 2

Number of Students Served: 3,000

Grade Levels: 4-12

Partners: the University of Alabama, the Alabama Consortium of Educational Renewal, the Gilder Lehrman Institute of American History, the Colonial Williamsburg Foundation, History Alive!, and the University of Alabama and Henry Ford Museums

Topics: the American Revolution, the Era of Expansion, the Civil War, the World Wars, the Great Depression, the New Deal, industrialization and urbanization, and the influences of intellectual and religious thought on the U.S. political system

Methods: graduate-level summer institutes, field studies, workshops, coaching, and distribution of content materials and resources

At present, less than half of the schools in the two districts would meet the proficiency standards set for the 2006-07 academic year. Currently six of the nine high schools have a failure rate of 20% or more on the Alabama High School Graduation Exam social studies section, which primarily covers U.S. history. The failure rate on the Advanced Placement exam in U.S. history ranges from to 39-100% in the two districts. The project will use a five-pronged approach of intensive summer institutes at the graduate level, scholar-led field studies, team study/peer coaching during the academic year, single day content-oriented workshops, and an infusion of content materials and resources to increase teacher content knowledge and student learning of American history. This collaboration will 1) provide teachers in grades 4-12 with multiple avenues to develop and strengthen their knowledge, understanding, and appreciation of traditional American history as a separate subject in the core curriculum and 2) develop the historical literacy of students so that they can comprehend informational and functional textual material including primary sources and analyze and interpret historical data presented in charts, tables and graphs.

Alaska

Grantee Name: Anchorage School District, AK

Project Name: Clio

Project Director: Steve Ex, ex_steve@asdk12.org

Funding: $893,901

Number of Teachers Served: 80

Number of School Districts Served: 1

Number of Students Served: 2,000

Grade Levels: 5, 6, 8, 10

Partners: the University of Alaska (Anchorage), the Alaska Humanities Forum, and the National Archives and Records Administration’s Pacific Alaska Region.

Topics: the founding of America, slavery and the Civil War, and 20th Century America

Methods: graduate-credit courses, workshops, seminars, public forums, summer institutes, and colloquia

Anchorage School District enrolls over 50,000 students, 26% of whom live in poverty. Ethnic minorities make up 45% of the population, with 93 languages spoken. Due to that diversity and the geographic remoteness of the state, students have little connection to their American heritage. Project Clio, named for the Greek muse of history, will help connect students with their own national heritage and will make the study of American history an exciting, engaging experience. Nationally prominent scholars and historians will join with partnering professors and district teacher leaders in a three-year interlocking sequence of colloquia, summer institutes, public forums, and school year seminars for graduate credit. The project prepares history teachers to teach with depth and authenticity and provides coursework leading to the attainment of highly qualified status.

Arizona

Grantee Name: Deer Valley Unified School District, AZ

Project Name: Learning History by Doing History

Project Director: Kimberly Crooks, kim.crooks@dvusd.org

Funding: $960,072
Number of Teachers Served: 30

Number of School Districts Served: 1

Number of Students Served: 35,000

Grade Levels: 6-12

Partners: Arizona State University and the Gilder Lehrman Institute of American History

Topics: early American colonization, the American Revolution and the Declaration of Independence, the Civil War and Reconstruction, Westward Expansion, the Spanish-American War to World War I, the Progressive Era, and immigration

Methods: workshops, web activities, online courses, seminars

Significant growth rates of student populations anticipated over the next five years means that the district projects more than 300 new hires, with over a third coming in as first-year teachers and a sixth of the group as second-year teachers. Good training of these new teachers is a district priority. Current American history teachers demonstrate low levels of professional training and minimal knowledge of subject matter content. The project will sharpen teacher skills in interpreting historic material to understand the deeper meaning of events. Teachers will work with historians and curriculum experts to link the content learned to classroom instruction, newly revised Arizona state standards, and common assessments.

Grantee Name: Tucson Unified School District, AZ

Project Name: TUSD American History Grant

Project Director: Mary Stuewe, mary.stuewe@tusd.k12.az.us

Funding: $991,574

Number of Teachers Served: 214

Number of School Districts Served: 1

Number of Students Served: 5,000

Grade Levels: 7-8

Partners: the University of Arizona and the Arizona Historical Society

Topics: the American Revolution and the Declaration of Independence, elections and voting, civil rights issues, Western Expansion, the Great Depression and its economic impact, and the Constitution and the Bill of Rights

Methods: summer institutes, university coursework, study groups, mentoring, coaching, curriculum alignment to state history standards, online activities, and peer/resource network building activities

Tucson Unified students come from diverse backgrounds. There are more than 500 refugees—primarily from Somalia and Liberia—and many immigrants from Mexico. With more than 50 languages spoken at home, 13% of the middle school students are English language learners. The overall purpose of this grant is to provide ongoing and intensive professional development to enable teachers to deepen their content knowledge and pedagogy skills in American history and apply that knowledge in their classroom when teaching the Arizona State American History standards. Immersion experiences for both teachers and students and the integration of technology into the teaching of American history will support the project’s ultimate goal, which is to raise student achievement in American History. All teachers will have access to content and strategy instruction. Schools will receive additional coaching and mentoring support provided by doctoral students in history and a master history teacher.
Arkansas

Grantee Name: Little Rock School District, AR

Project Name: Liberty: The Fifth Preamble Concept

Project Director: Laura Arnold, laura.arnold@lrsd.org

Funding: $979,057

Number of Teachers Served: 123

Number of School Districts Served: 1

Number of Students Served: 26,524

Grade Levels: 5, 8, 11

Partners: National History Day, the University of Arkansas (Little Rock), the Gilder Lehrman Institute of American History, the Clinton Presidential Library, and the Central High School Historic National Park

Topics: year 1: Liberty versus Authority/Property, year 2: Liberty versus Order, and year 3: Liberty versus Justice

Methods: colloquia, a history academy, networking sessions, the development of master teachers, field trips, lesson plan development

Sixty-one percent of Little Rock students are economically disadvantaged, and 53% participate in Title I programs. Only 1% of the district’s American history teachers hold a degree in history. This project will use the concept of liberty to provide an in-depth study of how that concept has been a refining, defining force in shaping “a more perfect Union.” The initiative is focused on in-depth content knowledge and related teaching practices for all district American history teachers that will prepare all students to achieve higher standards in this area of study.

California

Grantee Name: Alameda County Office of Education, CA

Project Name: Words that Made America 2 (WTMA2)

Project Director: Hector Garcia, hgarcia@acoe.k12.ca.us

Funding: $999,936

Number of Teachers Served: 90

Number of School Districts Served: 5

Number of Students Served: 23,000

Grade Levels: 8, 11

Partners: California State University (East Bay) and the National Archives and Record Administration’s (NARA) Pacific Region

Topics: historiography, Benjamin Franklin, various political, economic, and socio-cultural issues, curriculum design and development, “competing paradigms” (e.g., division of wealth), and NARA’s 100 Milestone Documents of American History

Methods: monthly after-school and release-day sessions, summer institutes, and website expansion

The participating school districts have not demonstrated high levels of performance in state assessments in history—over half of the students in three of the four districts fail to perform at the “proficient” level. Districts with the highest level of Hispanic and African-American students and English language learners have the lowest levels in history performance. WTMA2 builds on a previous program that brought professional development activities to elementary school teachers of American history. This project will develop teacher-mentors who will take on leadership roles to advance the work of their colleagues who teach American history to diverse populations of students at risk for failure in school.

Grantee Name: Del Norte Unified School District, CA

Project Name: California/Oregon Teaching American History Program

Project Director: Steve J. Godla, sgodla@delnorte.k12.ca.us

Funding: $987,645

Number of Teachers Served: 90

Number of School Districts Served: 35

Number of Students Served: 27,000

Grade Levels: 5, 8, 11

Partners: Humboldt and Sonoma State Universities; the Del Norte, Coos, Curry, and Josephine County Historical Societies; the Siskiyou County Museum; the Gilder Lehrman Institute of American History; the White House Historical Association; the Center for Civic Education; and the National Archives - Pacific Region

Topics: (5th grade) Pre-Columbian settlement and cultures, colonial life, the French and Indian War, the American Revolution, the Constitution, and Lewis and Clark. (8th grade) the Pre-Revolutionary era, the American Revolution, the Constitution, Lewis and Clark, the antebellum West, antebellum reform movements, and Reconstruction. (11th grade) the Constitution, Reconstruction, the African-American experience, the Progressive Era, the Great Depression and World War II, and the Cold War

Methods: Saturday classes/workshops, Saturday museum workshop, website, video workshops, summer curriculum development institute, monthly newsletter, and field trips

The counties presented in this proposal suffer from chronic unemployment significantly higher than the national average due to the decline of the timber and fishing industries. Teachers in the region face geographic isolation (the nearest largest cities are five to eight hours away) and professional isolation, as they often are the only ones who teach American history at school. There are no four-year colleges of any kind in any of the five counties served by this project. A recent survey given to history teachers in the target area showed that they had taken fewer than two U.S. history classes while attending college. Each year 30 teachers will receive over 120 hours of instruction in American History from, scholars and historians including a two-week trip to historic sites on the east coast. In addition to the professor-led graduate courses, participants will teleconference with historians, read eleven historical texts, study other important documents, and develop lesson and other resources for classroom use.

Grantee Name: Elk Grove Unified School District, CA

Project Name: Founding Documents in American History: A Passport to Liberty

Project Director: David C. Byrd, dbyrd@egusd.net

Funding: $991,526

Number of Teachers Served: 90

Number of School Districts Served: 1

Number of Students Served: 62,000

Grade Levels: 7-12

Partners: the American Institute for History Education and the Colonial Williamsburg Foundation

Topics: the Declaration of Independence, the Northwest Land Ordinances, the Constitution, the Federalist Papers, the Bill of Rights, Washington’s Farewell Address, the Missouri Compromise, the Monroe Doctrine, and Amendments 13-19 of the Constitution

Methods: colloquia, summer institutes, field trips, and formation of a district-wide historical learning community

Only 34% of the district’s 8th grade students scored “proficient” or above in the most recent assessment, down 2% from 2003. The number of 11th grade students classified as “far below basic” has increased 7% over the last three years, while the number of students performing at the “basic” level has dropped five percent. Only 39% scored “proficient” or above in the most recent assessment. In addition, only 13.9% of the district’s history teachers at the secondary level have a degree in history. The district will partner with two of America’s most scholarly and well-respected educational service providers in the area of traditional American history: the American Institute for History Education and the Colonial Williamsburg Foundation. Teachers will participate in a year-long professional development series that culminates with intensive on-site training in Washington, D.C. In-depth instruction will be followed with the formation of a district-wide historical learning community that will integrate the work of site-based learning community teams from each school site.

Grantee Name: Folsom-Cordova Unified School District, CA

Project Name: Every Teacher a Historian: Merging Content and Discipline in the American History Classroom

Project Director: Pamela Tindall, ptindall@ucdavis.edu

Funding: $1,000,000

Number of Teachers Served: 89

Number of School Districts Served: 2

Number of Students Served: 17,000

Grade Levels: 5, 8, 11

Partners: California State University (Sacramento), and the University of California (Davis)
Topics: “Reading, Thinking, and Writing in the American History Classroom,” “The Civil War in American Memory,” and “Landmarks of American History”

Methods: seminars, colloquia, summer institutes, book groups, coaching, showcases and other presentations, support sessions, and publication of lessons on the web

In 2005, only 38% of 8th, 10th, and 11th grade students in the two participating districts scored at or above the proficient level in state history/social science tests. Only 20% of economically disadvantaged students and 7% of English language learners reached the proficient level. This project’s sustained discipline-specific training will equip U.S. history teachers in grades 5, 8, and 11 with a greater knowledge of our nation’s history, a deep understanding of the discipline of history, and a vast toolbox of strategies. Trained teachers will be better prepared to engage their students in historical inquiry, lead them in the analysis of primary documents crucial to an appreciation and understanding of American history, and create the kind of memorable instruction critical for preparing all students to become tomorrow’s citizens.

Grantee Name: Imperial County Office of Education, CA

Project Name: Imperial Teaching American History Project: the Course of Republicanism

Project Director: Linda Menville, lmenville@icoe.org

Funding: $997,792

Number of Teachers Served: 90

Number of School Districts Served: 17

Number of Students Served: 32,000

Grade Levels: K-12

Partners: the Pioneer, Railroad, Purisma, and Allensworth Town Museums, San Diego State University (Imperial), and Imperial Valley Community College

Topics: republicanism as a value system and qualities found in Republicanism: liberty, civic virtue, service, sacrifice for the greater good, and anti-corruption

Methods: summer institutes, Saturday workshops, interactive websites, coaching, working with historians, and video conferences

In this very large, rural, isolated county, three of every four 11th grade students fall below the basic level on standardized tests in American history, a low percentage of teachers have a solid college foundation in American history, and almost no professional development in history is available. Many of the students’ parents are farm workers, resulting in a seasonal unemployment rate of 17.4%. Teaching historical vocabulary will receive emphasis in the project, as English is not the language spoken at home for most students. The goal of the project is to increase learning outcomes among students in traditional American history taught as a separate subject through quality professional development of teachers. During the course of the project, 90 teachers will participate in two-week summer institutes (focusing on content and pedagogy) and Saturday workshops. In addition, teachers will receive coaching support and help in the establishment of a county-wide history education organization. History content will be studied through the organizing principle of “republicanism” and focusing on the themes of liberty, civic virtue, service, and sacrifice.

Grantee Name: Long Beach Unified School District, CA

Project Name: History in 4D: Documents, Deeds, Diversity, and Professional Development

Project Director: Linda A. Mehlbrech, lmehlbrech@lbusd.k12.ca

Funding: $982,441
Number of Teachers Served: 100

Number of School Districts Served: 1

Number of Students Served: 95,483

Grade Levels: 8, 11-12

Partners: National Archives Regional Office, the Constitutional Rights Foundation, the History Channel, and California State University (Long Beach)

Topics: monthly seminars—(8th grade) creating a strong central government; problems confronting the new nation; and sectionalism and slavery, (11th grade) rise to world power; civil rights; and the Progressive Era to the New Deal, and (12th grade) creating a strong central government; rights and obligations under the Constitution; the Constitution as a living, flexible document
summer seminars—(8th grade) The Early republic and the Jacksonian era, (11th grade) Industrialization and urbanization in the late 1800’s and the Cold War, and (12th grade) Foundations of American democracy and the Constitution in the 19th and 20th Centuries

Methods: visits to the National Archives and the Library of Congress in Washington, D.C.; summer institutes, workshops, scholarly panels, monthly seminars, and classroom visits with scholars

As a result of this project, the district seeks to improve student test scores in American history, including internal benchmarks, state assessments, and national assessments. Internal and external evaluation, including sustained classroom observation and feedback and electronic submission of lesson plans, will trigger useful data to improve instruction in traditional American history. Of particular interest is the proposal to allow up to 15 teachers from low-performing schools who are not “highly qualified” to teach American history to earn a master’s degree in history education from California State University (Long Beach). Teachers who want to improve their skills in historical interpretation and analysis through immersion in content, pedagogy, state standards, field experiences, history book clubs, summer institute, and monthly seminars will spend three years in intense study, research, and classroom teaching that will include on-site visits and feedback.

Grantee Name: Los Angeles Leadership Academy, CA

Project Name: Essential Learning: The History of America

Project Director: Robin Potchka, robinpotchka@pepperdine.edu

Funding: $499,972

Number of Teachers Served: 25

Number of School Districts Served: 5 independent charter schools

Number of Students Served: 2,000

Grade Levels: K-12

Partners: Loyola Marymount University, the Constitutional Rights Foundation, the Skirball Cultural Center, and the California African American History Museum

Topics: democracy, constitutional government, national identity, and citizenship

Methods: lectures, workshops, planning sessions, lesson/unit development, and field trips

In 2004, the state piloted its first California Standards Test (CST) in history and social science. Results showed that all schools in Los Angeles performed at a lower level than the state average. The picture was bleaker for Hispanic, English language learners, and African American students, who had the lowest rates of students performing at a proficient or advanced level. The project’s target schools serve these exact populations—approximately 75% of students in the five schools are Hispanic and 19% are African American. The project’s overall goal is to provide a meaningful, memorable thematic lens through which teachers can view the major ideas, people, and decisive moments in our nation’s historic struggle to realize the ideals of our democracy. Focusing on historical inquiry and use of primary sources, teachers will study democracy, constitutional government, national identity, and citizenship. Project administrators hope to raise the schools’ CST American history scores to “proficient” by 2009.

Grantee Name: Lynwood Unified School District, CA

Project Name: Forging a Nation: Individuals, Institutions, and Turning Points in U.S. History

Project Director: Chidi Onyia, conyia@lynwood.k12.ca.us

Funding: $499,999

Number of Teachers Served: 90

Number of School Districts Served: 15

Number of Students Served: 10,000

Grade Levels: 5, 8, 11

Partners: California State University (Long Beach and Dominguez Hills) and the National Center for the Preservation of Democracy

Topics: the philosophical foundations of the American political system, the Declaration of Independence, the Articles of Confederation, the U.S. Constitution, the Mexican-American War, the Missouri Compromise, and the Cold War
Methods: summer institutes, monthly seminars, field trips, workshops, mentoring, and the development of teacher-leaders

Located in Los Angeles County, Lynwood students are among the neediest in the nation. Over 70% live in poverty, nearly 46% are English language learners, and only 27% of 11th grade students passed the California exit exam in 2005. The professional development in this three-year plan will deepen and expand teachers’ knowledge of history, develop their historical thinking, and improve their means of engaging their students in the study of American history. This project also aims to increase teachers’ knowledge and understanding of discipline-specific instructional approaches to teaching history including literacy skills that are critically needed to access the content. Projected outcomes of the program include higher student achievement on state and district assessments of American history knowledge and on the AP U.S. history exam. Other outcomes include increased student achievement in history and in literacy at schools that did not meet Adequate Yearly Progress standards and deeper content knowledge for teachers who did not major in U.S. history.

Grantee Name: Mendocino County Office of Education, CA

Project Name: Mendocino/Lake/Northern Sonoma Counties TAH Project

Project Director: Jamey M. Gill, jgill@mcoe.us

Funding: $999,755

Number of Teachers Served: 45

Number of School Districts Served: 25

Number of Students Served: No Information Available
Grade Levels: 8, 11

Partners: Sonoma State University, Grace Hudson Museum, and the Mendocino County Historical Association

Topics: year 1: Founding democratic principles, the roots of American founding principles, American principles in action, and California connections, year 2: Democratic institutions and California connections, and year 3: Emergence as a continental power, emergence as a global power, and California connections

Methods: summer institutes, field trips to local sites and to Washington, D.C., and a website

Many districts in the project have high rates of poverty and unemployment, as reflected in the percentage of students enrolled in the free/reduced lunch program. The number of English Language Learner students doubled in the region between 1995 and 2000. The regional also has a large Native American population. This project will strengthen teachers’ knowledge and skills by providing two orientation meetings, a two-week summer institute, four institute follow-up days, and a one-day follow at the end of the project. The project will also offer an interactive website and a number of field trips to places such as the National Archives in San Bruno and the San Francisco Pioneer Museum.

Grantee Name: Montebello Unified School District, CA

Project Name: A Constitutional Lens on Teaching American History

Project Director: Donna Esperon, esperon_donna@montebello.k12.ca.us

Funding: $630,419

Number of Teachers Served: 60

Number of School Districts Served: 1

Number of Students Served: 35,000

Grade Levels: 4, 5, 8, 11

Partners: the Huntington Library, the Constitutional Rights Foundation, and the Autry National Center’s Museum of the American West

Topics: the Colonial Era, founding principles, the Jacksonian Age, Manifest Destiny, the Civil War amendments, Woodrow Wilson, the role of California in American history, and FDR and the New Deal

Methods: seminars with scholars, ongoing professional development sessions, and mentoring

Montebello Unified serves a high-poverty, diverse student population. Only half of its elementary schools, none of its middle schools, and two of three high schools met Adequate Yearly Progress. This 36-month project has been divided into two 18-month tracks. Activities will take place throughout the 18-month period to ensure that the project serves the year round schools in the district, where many of the teachers with less seniority are assigned. Project designers elected to provide opportunities for teachers to use knowledge and skills gained immediately in the classroom. The project establishes a district-based teaching American history professional development center where a master teacher assigned to the project will support teachers in planning professional development activities on an ongoing basis.

Grantee Name: Mount Diablo Unified School District, CA

Project Name: Teaching American History for All

Project Director: Evie Groch, groche@mdusd.k12.ca.us

Funding: $996,755

Number of Teachers Served: 50

Number of School Districts Served: 1

Number of Students Served: 11,000

Grade Levels: 5, 8, 11

Partners: the University of California (Berkeley)

Topics: colonists as citizens, self-government in the colonies, Reconstruction, and corporations as citizens

Methods: summer institutes, colloquia, coaching, and online activities

The project aims to lessen the wide achievement gap in American history between those proficient in English and those who are not. Teachers will learn how to lower language barriers by providing models for the strategic application of language development to history texts. They also will learn to analyze sources for historical value and accessibility to English learners and low-literacy students, developing source-specific reading and writing skills, and keeping students fully involved in subject-matter discussions. Content and literacy instruction will provide teachers with the tools they need to increase student achievement.

Grantee Name: San Bernardino County Superintendent of Schools, CA

Project Name: Teaching American History II (TAHII)

Project Director: Janice Hamner, janice.hamner@sbcss.k12.ca.us

Funding: $998,000

Number of Teachers Served: 36

Number of School Districts Served: 3

Number of Students Served: 67,320

Grade Levels: 8, 11

Partners: the Nixon Birthplace and Library, the Reagan Presidential Library, the National Archives and Records Administration’s Pacific Region, the Lincoln Memorial Shrine, Brown University, the Constitutional Rights Foundation, and the World Affairs Council of Inland Southern California

Topics: year 1: From Colonies to Colonialist: From the American Revolution to the “Open Door” Policy in Asia, year 2: The U.S. as a World Power: From “Big Stick” Diplomacy to Post-WWII International Institutions, and year 3: The American Century and After: From Cold War Diplomacy to 21st Century Foreign Relations

Methods: seminars

Of the 64 11th grade U.S. history teachers in the partner districts, only 12 (19%) have degrees in history. TAHII will promote and strengthen the teaching of 8th and 11th grade American history teachers to affect positively student achievement as measured by student standards-based content knowledge surveys and the state test. Participating teachers will meet for monthly scholarly seminars with presentations on topics related to major trends in the history of American foreign policy, with the intention of increasing their effectiveness with students. The six sessions will begin in September and end in May with the culminating event, a student town meeting on American foreign policy. The project will also provide opportunities for teachers to forge on-going relationships with scholars and curators, archivists, and education staff from participating historical organizations.

Grantee Name: San Diego County Office of Education, CA

Project Name: Perspectives on the American Experience

Project Director: Laurie Mosier, lmosier@sdcoe.net

Funding: $1,998,899

Number of Teachers Served: 150

Number of School Districts Served: 42

Number of Students Served: 500,000

Grade Levels: 8, 11

Partners: California State University (San Marcos), the Constitutional Rights Foundation, the International Studies Education Project (San Diego), and the San Diego Historical Society and Museum

Topics: A Developing Nation; Unity and Diversity—Perspectives on Social Change; Immigration and the American Dream; America’s Role in the Changing World; and Images in American History

Methods: summer institutes, broadcast sessions, weekend seminars, mentoring, and online activities

Of 8th grade American history teachers in the participating districts, 71% did not major in the subject. Sixty-four percent of 8th grade students and 60% of 11th grade students scored below or far below basic in history on the 2005 California Standards Test; on the same tests, only 6% of English language learners scored proficient. Teachers in this project will increase their knowledge of American history by working closely with history scholars, curriculum specialists, district leadership, mentor/lead teachers and organizations with content area expertise. Professional development project activities and products will be provided using technology-based strategies to teach and learn American history in the 21st century. Participants will be engaged in accessing, researching, analyzing, and evaluating primary source documents, and using digital media to support the teaching of American history.

Grantee Name: San Joaquin County Office of Education, CA

Project Name: Religion in American History: What to Teach and How to Teach It

Project Director: Gary F. Dei Rossi, gdeirossi@sjcoe.net

Funding: $999,000

Number of Teachers Served: 105

Number of School Districts Served: 3

Number of Students Served: 1,100,000

Grade Levels: 4, 5, 8, 11, 12

Partners: California State University (San Bernardino), the Constitutional Rights Foundation, the Center for Civic Education, and the First Amendment Center

Topics: John Winthrop, Rogers Williams, Native American religions, the Reformation’s impact on American religion, Catholic influences, Protestant influences, growing religious diversity, religion and slavery, the Virginia Statute for Religious Freedom, 19th Century religion, the Scopes trial, religion versus communism, anti-Jewish and

anti-Catholic rhetoric, Islam in America, and the Constitution and religion

Methods: summer institutes and symposia

In San Bernardino and San Joaquin, 70% or more of the students are “below proficient” on state American history assessments at the 8th and 11th grades, while in Orange County it is closer to half. The U.S. is the most religiously diverse nation in the world, and the most religious among the developed nations. Many teachers shy away from coverage of religion and its importance because they have received little information on the subject in college, or are worried that they will deal with highly charged topics incorrectly and will offend students and/or create political issues for their schools. This project will train a cadre of teacher leaders who will build the capacity of their schools and districts to teach about the evolution of religious liberty in the United States, and pivotal issues and events in American history reflecting the influence of religion on society. Institute scholars will include historians, religion experts, constitutional scholars and specialists on the proper methods for teaching about religion. The institute participants will implement and then write lessons about the influence of religion on key events and movements of American history such as colonial settlement, the War for Independence, settlement of the west, and the various waves of social reform in the 19th and 20th Centuries.

Grantee Name: Santa Clara County Office of Education, CA

Project Name: Inventing America: Creating the Teacher/Scholar Community in the Santa Clara Valley

Project Director: David Walters, david_walters@sccoe.org

Funding: $999,994

Number of Teachers Served: 175

Number of School Districts Served: 5

Number of Students Served: 254,000

Grade Levels: 6-12

Partners: San Jose State University and Silicon Valley History Online

Topics: Colonial history, the 19th and 20th Centuries, and researching and writing history

Methods: summer symposia, guest/historian lectures, book talks, website, archival collection, and local History Day events

The first goal of the project is to deepen the knowledge of 35 teacher/scholars on the significant issues, episodes, and turning points in the history of the U.S. They, in turn, will conduct professional development seminars for up to 140 of their peers. Another result of the project will be the creation of a community of historians, archivists, librarians, professional development experts, master teachers, pedagogical experts, and local administrators. History Day events, such as junior and senior history paper competitions, will be conducted in the second and third years of the project. In addition, historians, in collaboration with archivists, master teachers, and professional development experts, will modify coursework in such a way that it combines traditional American historiography and dynamic interpretative history with the requirements of the California Academic Content Standards in American history.

Colorado

Grantee Name: Greeley-Evans Weld County School District 6, CO

Project Name: Colorado Academy of History

Project Director: Fritz Fischer, fritz.fischer@unco.edu

Funding: $982,320

Number of Teachers Served: 40

Number of School Districts Served: 6

Number of Students Served: 30,000

Grade Levels: K-12

Partners: the University of Northern Colorado, Colorado History Day, and the National Archives and Records Administration

Topics: year 1: Essential Learning in American Political History, including the Constitution, year 2: Essential Learning in the History of American Society, and year 3: Essential Historical Learning in and the Idea of America

Methods: workshops, study groups, summer institutes, field trips, mentoring, and participation in state and national historical organizations

Consortium schools serve high numbers of Native Americans (four tribes) and Hispanics, many of whom live in extreme poverty and struggle with literacy and reading comprehension. Nearly half of consortium schools failed to make Adequate Yearly Progress in 2005. To bring history to life for students, teachers will learn to teach American history through a variety of proven methods that are engaging and culturally resonant for diverse learning. They will learn, for example, American Indian practices for communicating and preserving history through oral histories and the arts. A variety of training sessions, varying in intensity, duration, and frequency will equip teachers with the knowledge and understanding needed to confidently create and implement in-depth American history curriculum units of significant value to student learning. After their training, the 40 participating teachers will serve as American history curriculum leaders and provide informal mentoring to their schools’ teachers.

Grantee Name: Jefferson County Public Schools, CO

Project Name: Using Historical Habits of Mind to Teach Traditional American History: Project 5Cs (Context, Change Over Time, Causation, Complexity, and Contingency)

Project Director: Cynthia K. Stout, cstout@jeffco.k12.co.us

Funding: $950,198

Number of Teachers Served: 360

Number of School Districts Served: 1

Number of Students Served: 18,000

Grade Levels: 5, 8, 10-11

Partners: the University of Colorado, Metropolitan State College, the Library of Congress, the Colonial Williamsburg Foundation

Topics: America 1800-1840, 1840-1880, and 1865-1914; America 1890-1929, 1929-1945, and 1945-2000

Methods: summer institutes, lesson study model, leadership training, technology training, workshops, and conferences

The largest school system in the state, schools in this school district typically are in the vanguard of programs and initiatives intended to enhance teacher instructional practices to provide students with a high-quality education. Lessons learned from the district’s 2001 grant experience will be reflected in the design of this project. The project will provide teachers with a deeper understanding of the history they teach and the use of the habits of mind that will enable them to ensure the success of all students in American history as they do history to learn history. The course of study for teachers participating in this project is a balance among content instruction that will deepen their knowledge of the historical eras and/or subject matter assigned to the grade levels they teach, understanding the application of the 5Cs, and instructional strategies for teaching students to think historically that are most effective for ensuring the success of all students taking American history courses.

Grantee Name: Pueblo School District No. 70, CO

Project Name: Experiencing American History Initiative

Project Director: Virginia A. Andenucio, gandenucio@district70.org

Funding: $999,723

Number of Teachers Served: 80

Number of School Districts Served: 16

Number of Students Served: 5,000

Grade Levels: K-12

Partners: Colorado State University (Pueblo), the Chicago Historical Society, Salem State College, the American Institute for History Education, and the Southern Colorado Teacher Education Alliance

Topics: Colonial America: Natives, Newcomers, and the Founding of New England; the Making of a Nation; and American Industrialization and the Westward Movement

Methods: colloquia, curriculum development and dissemination activities, workshops, and field trips

In addition to the challenges of a teacher shortage, student poverty, and low academic achievement across a large, isolated region, gaps in services limit teacher access and opportunity for professional development. This project is designed to impact the quality of American history instruction by elementary and secondary teachers in 16 school districts in southeastern Colorado by providing in-depth, hands-on experience with primary documents, sites, and artifacts central to a high-level understanding of American history, with personal guidance by expert scholars in the various fields of study. Historic site visits to Boston, Philadelphia, and Chicago will broaden teacher perspectives and help them to make history come alive for their students.

Grantee Name: Denver Public Schools District 1, CO

Project Name: Thinking Like Historians: Building Bridges to America’s Past, Phase II

Project Director: Theress Pidick, theresspidick@dpsk12.org

Funding: $999,560

Number of Teachers Served: 60

Number of School Districts Served: 1

Number of Students Served: 73,000

Grade Levels: 5, 8, 11

Partners: the University of Colorado (Denver) and Metro State College

Topics: significant issues, episodes, and turning points in pre-colonial and colonial America; the American Revolution and the new nation; the Constitution

Methods: summer institutes, seminars, after-school discussion groups, and online support

Twenty percent of Denver’s students are English language learners, the vast majority of whom speak Spanish. Most of Denver’s students (61%) qualify for free/reduced lunches. The graduation rate for Hispanics is approximately 50 % and that for African-Americans is approximately 65%. The district’s challenge is to graduate all students and to close the achievement gap among all ethnic groups. This proposal builds on the successful completion of a previously funded Teaching American History project, which redesigned the district’s 11th grade U.S. history course. As the groundwork for the present project, we will refine the U.S. history course for grade 11 and revise the grade 5 and 8 history curricula to bring them into line with its structures and content. Project activities include annual summer workshops accompanied by school-day activities and Saturday institutes during the school year to improve teachers' knowledge, understanding, and appreciation of traditional American history.

Grantee Name: South Central Board of Cooperative Educational Services, CO

Project Name: SCBOCES Consortium RIGHTS Project

Project Director: Cynthia L. Seidel, seidel-c@SCBOCES.k12.co.us

Funding: $914,378

Number of Teachers Served: 52

Number of School Districts Served: 9

Number of Students Served: 6,314

Grade Levels: 5-12

Partners: Colorado State University (Pueblo), Southeastern Colorado Heritage Center, and Sangre de Cristo Arts and Conference Center

Topics: liberty and equality, the American economy, localism/regionalism/nationalism, the 18th Century (Year 1), the 19th Century (Year 2), and the 20th Century (Year 3)

Methods: summer academies, mentoring, development of professional learning communities, history trunks, and history reenactors

According to Colorado State Assessment Program (CSAP) results, the nine target districts (small, isolated, rural communities) have significant percentages of students at risk for academic failure. A large number of students exhibit below proficiency achievement levels in reading and writing. As school districts focus on developing proficiency in reading and writing, no resources remain for improving and developing American history as a separate subject. Professional development, through the use of primary sources integrated with the state history standards, will provide teachers with improved content knowledge and effective understanding. This approach to the study of history uses the process of examining artifacts and primary documents in order to highlight the themes and ideas of the narrative and provides a tangible connection that extends the learning process and increases retention.

Connecticut

Grantee Name: Capitol Region Education Council, CT

Project Name: Charter Oak Collaborative: U.S. History in the Elementary School

Project Director: Anne Raymond, araymond@crec.org

Funding: $999,999

Number of Teachers Served: 1,252

Number of School Districts Served: 9

Number of Students Served: 21,096

Grade Levels: K-5

Partners: the University of Connecticut, the Connecticut Historical Society, the Noah Webster House and Museum, Plimoth Plantation, Old Sturbridge Village, the Antiquarian and Landmarks Society, the National Heritage Foundation, the Institute for American Indian Studies, the Webb, Dean, Stevens House and Museum, and the Boston Freedom Trail (Old North Church, the Paul Revere House, the Boston Tea Party Ship and Museum, and Faneuil Hall)

Topics: religious diversity and liberty, colonial economics and labor systems, the American Revolution, major ideas of independence, the Founding Fathers, daily life, post-Revolution economic and social development, and pre- and post-Revolution State history

Methods: summer institute, workshops, classroom observations, and mentoring

The council’s K-3 students have little or no exposure to American history, and those in grades 4 and 5 learn from textbooks. Few go on to middle school with any interest or enthusiasm for knowing our country’s past and how it affects the future. The project’s major strategies are to create a cadre of lead teachers who will be highly trained in the use of primary sources at K-5 levels, will understand the interdisciplinary nature of U.S. history, will make effective use of the Internet, use field trips, and will participate in professional development activities that will improve the teaching of American history within the collaborative and beyond. Teachers in this initiative will learn how to use primary sources, historical fiction, historical non-fiction, biographies, and field trips to foster a lifelong interest in and appreciation for our country’s history, principles, and values in all students.

Florida

Grantee Name: Duval County Public Schools, FL

Project Name: Teaching American History in Jacksonville

Project Director: Patricia C. Cascone, casconep@educationcentral.org

Funding: $984,331
Number of Teachers Served: 75

Number of School Districts Served: 7

Number of Students Served: 133,400

Grade Levels: 5, 8, 11

Partners: the Jacksonville Beach and St. Augustine historical societies, Jacksonville University, Florida State University, the Cummer Museum of Art and Gardens, the Jacksonville Museum of Modern Art, the Museum of Science and History, the Jacksonville Maritime Museum, and the Karpeles Manuscript Library
Topics: migration, the original colonies, the American Revolution, European exploration, the Colonial Era, social and economic change, cultural collisions, settlement patterns, and the Gilded Age

Methods: summer institutes, workshops, technology integration, graduate coursework, field trips, and professional learning communities

With the goal of improving student achievement in American history, the project will deliver a community-supported professional development design and Internet-based publication of history instructional units that will extend project benefits beyond the grant period. All professional development formats will focus on enabling participants to understand and appreciate American history through hands-on field experiences and content-rich activities that will translate into the development of inquiry-based teaching units for use in the K-12 classroom. Involvement of community agencies in art and history will bring personal relevance to American history content.

Grantee Name: Lake County Schools, FL

Project Name: Teacher Evaluations in American Constitutional History

Project Director: Liz Holbert, hobertl@lake.k12.fl.us

Funding: $950,635

Number of Teachers Served: 35

Number of School Districts Served: No Information Available
Number of Students Served: 16,000

Grade Levels: 6-8

Partners: the University of Florida, the Florida Humanities Council, the Organization of American Historians, the Lake County Library System, and Sam Houston University

Topics: year 1: the 15th to 18th Centuries, year 2: the 19th Century, and year 3: the 20th and 21st Centuries
Methods: summer institutes, semi-annual lecture series, quarterly professional learning community meetings, monthly online discussion boards, workshops, and CD teaching tools

Florida’s 8th grade curriculum recently changed from “Florida: Challenges and Choices” to “U.S. History,” creating an urgent need for content-rich American history classes. Eight of the county’s nine middle schools did not make adequate yearly progress for 2004-05. Teachers from these schools will be given priority in the selection of project participants. In addition, Lake County’s enrollment of limited English proficiency (LEP) students has increased by 380 students per year. This project will improve the rigor and relevance of instruction in American history and increase student appreciation of and achievement in American history. The project will develop, document, evaluate, and disseminate a comprehensive model of professional development that focuses on eight recurring themes as they relate to three time periods of America’s history. The project’s themes were chosen based on the Bradley Commission Report that responded to concerns over the quantity and quality of the history taught in U.S. classrooms. Themes also closely parallel the College Board model that leads students to think conceptually about America’s past and to focus on historical change over time.

Grantee Name: School Board of Polk County, FL

Project Name: Turning Points

Project Director: Rozy Scott, rozyscott@polk-fl.net

Funding: $861,094
Number of Teachers Served: 50

Number of School Districts Served: 1

Number of Students Served: 93,000

Grade Levels: 8, 11

Partners: the National Council for History Education, the University of Florida, the Smithsonian Institution, and the Museum for Florida History

Topics: year 1: the American Revolution, the Declaration of Independence, the establishment of a new government, the Louisiana Purchase, the Monroe Doctrine, the Mexican-American War, and early reform movements, year 2: the Civil War, Reconstruction, the Gilded Age, the Progressive Movement, and debate over international involvement, and year 3: the Great Depression, World War II, the Cold War, civil rights, and Sputnik and the technological revolution

Methods: colloquia, seminars, and workshops

Students in eight classes representing a cross-section of socio-economic demographics took a 25-question test covering basic American history facts and concepts. Results were alarming—56.7% failed the test, and 18.8% earned a “D.” To counteract the lack of student knowledge on the nation’s history, the project will focus on giving teachers high-quality U.S. history content and helping them develop expertise in the incorporation and analysis of artifacts, documents, art, and music to make history come alive for students. This professional development program will focus around twelve key turning points in the nation’s history. These turning points, identified by historians consulting with district content staff, will give teachers the opportunity to identify, explore, and understand the pivotal points that shaped the course of American history and to consider the course the nation’s history might have taken if a different path had been followed. Fifty teachers will participate in colloquia, seminars, and workshops delivered by professional historians, museum staff, and learning specialists and will become colleague trainers.

Grantee Name: School District of Clay County, FL

Project Name: Andrew Jackson Liberty Fellowship

Project Director: Dianna L. Miller, dlmiller@mail.clay.k12.fl.us

Funding: $994,845
Number of Teachers Served: 50

Number of School Districts Served: 1

Number of Students Served: 33,000

Grade Levels: 5-12

Partners: the Clay County Historical Society, the American Institute for History Education, and Learners Online

Topics: year 1: the Empire versus the Colonies, year 2: the Agrarian South and the Industrializing North, and year 3: Liberal Democracy versus Totalitarianism

Methods: summer institutes, colloquia, field trips, Web-based content delivery system, and workshops

In the past 15 years, the district has seen a 40% increase in the general student population and a significant increase in the number of English language learner students. There also is a high rate of mobility of students and teachers due to proximity to area naval bases. Project goals are to increase teacher and student knowledge of American history, develop a permanent professional development community of history teachers, develop a team of trainers to teach peers, teach the use of historical sites and visual enhancements, create more than 100 historical narratives and unit lessons, and improve student achievement. Through this project, district teachers will have the opportunity to advance their understanding of our nation’s history through sustained, intensive professional development consisting of workshops led by experts in their fields and collaborative efforts with the content partners. All professional development will meet the benchmarks of the Florida Sunshine State Standards and the benchmarks recommended by the American Historical Association.

Grantee Name: School District of Palm Beach County, FL

Project Name: Studying Triumphs, Eras, People, and Struggles (STEPS) in Time

Project Director: Mary Arbogast, arbogam@palmbeach.k12.fl.us

Funding: $993,811
Number of Teachers Served: 102

Number of School Districts Served: 1

Number of Students Served: 15,000

Grade Levels: 8, 11

Partners: the Gilder Lehrman Institute of American History, Florida Atlantic University, the Organization of American Historians, the University of Central Florida, the Historical Society of Palm Beach County, the Palm Beach County Public Library, the Flagler and Norton museums, Digital History, and the College Board

Topics: 18th century colonial America, the American Revolution, the Constitution, the Civil War, the Gilded Age, the Industrial Revolution, economics of the 1920’s and 1930’s, World War II, and the Cold War

Methods: seminars, online activities, lectures, field trips, workshops, summer institutes, and summer retreats

Of the 346 secondary school American history teachers in SDPBC, 111 have less than five years of teaching experience, 42 are teaching out of field, and 65 hold only a temporary Florida teaching certificate. Only 19 of 346 American history teachers majored or minored in the subject. The county has become a diverse, overpopulated place where 43% of youth under age 18 live below the poverty line and 141 languages and dialects are spoken in the public schools. This project will provide rigorous, content-rich professional development to increase teachers’ traditional American history content knowledge, understanding, and appreciation, along with improved student engagement through research-based content enhancement strategies. Partnerships will provide a wealth of expertise and resources to help teachers make important connections in learning and understanding traditional American history, enliven the classroom experience, and increase student achievement.

Georgia

Grantee Name: Richmond County Board of Education, GA

Project Name: Witnessing History: Experiencing the Past to Understand the Future

Project Director: Lounelle Beecher, beechlo@boe.richmond.k12.ga.us

Funding: $999,969

Number of Teachers Served: 62

Number of School Districts Served: 2

Number of Students Served: 2,700

Grade Levels: 4, 5, 8-12

Partners: Augusta State University, the Georgia Archives, the South Carolina Archives and History Center, Fort Sumter National Monument, and the Jimmy Carter Presidential Library and Museum

Topics: year 1: 1700- 1840, year 2: 1840-1913, and year 3: 1914-2005
Methods: development of 372 standards-based online American history lessons, field trips, summer institutes, history days, and virtual learning meetings

In Richmond County, 69% of students are economically disadvantaged, and nearly one-third of schools in the district did not make Adequate Yearly Progress (AYP). In partnering Jefferson County, 80% of students are economically disadvantaged, and no schools achieved AYP. Both counties have high rates of dropouts and low American history test scores. This project provides authentic professional learning that is deeply embedded in real-world settings and based upon an existing successful program. The 62 participants (one from each elementary, middle, and high school) will earn a special endorsement in the teaching of American history as a single subject at the end of this three-year program. They will also earn all professional learning units required for teaching certificate renewal.

Grantee Name: Savannah-Chatham County Public School System, GA

Project Name: Made in America: Courage, Imagination, Determination

Project Director: Candy Lowe, candylowe@savannah.chatham.k12.ga.us

Funding: $1,000,000

Number of Teachers Served: 120

Number of School Districts Served: 1

Number of Students Served: 33,816

Grade Levels: K-3, 9-12

Partners: the Georgia Historical Society and the Gilder Lehrman Institute of American History

Topics: year 1: Colonization, year 2: Western Expansion, and year 3: Industrial America

Methods: reading scholarly texts, interaction with historians, travel to historic sites, coaching, “History in a Box,” traveling panel exhibits, and online technology

With over half of its schools designated as Title I, schools in the Savannah-Chatham school system consistently rank below the state average in social studies on state criterion-referenced tests and below the national average on norm-referenced tests. Only four of 30 elementary schools and one of six high schools ranked in the top quartile of schools on the 2005 Georgia Criterion Reference Test. The project will ensure that teachers will have the knowledge to improve the current state of student achievement in history. Reading scholarly historical texts of major events, periods, and ideas in American history, engaging in evocative interactions with professional historians, traveling to historic sites, and learning from a history content coach will provide participating teachers with a strong foundation of knowledge of the nation’s history. This newly acquired knowledge will enable district teachers to deliver better instruction in American history content to learners at pivotal moments in their educational careers.

Illinois

Grantee Name: Chicago Public Schools District # 299, IL

Project Name: Chicago History Advanced Placement Project (CHAPP)

Project Director: Afina Lockhart, aslockhart@cps.k12.il.us

Funding: $1,705,755

Number of Teachers Served: 75

Number of School Districts Served: 1

Number of Students Served: 3,000

Grade Levels: 11-12
Partners: the Newberry Library, the Constitutional Rights Foundation, the Chicago Historical Society, and the National Archives and Records Administration - Great Lakes Region

Topics: Colonial America, the American Revolution, the Constitution, antebellum America, slavery and abolition, the Civil War and Reconstruction, the Industrial Revolution, America as a world power, the Great Depression and the New Deal, World War II, the Cold War, and the Civil Rights Movement

Methods: academic seminars, pedagogy experts, and summer institutes

The proposed CHAPP participants—Advanced Placement (AP) teachers—are not traditionally thought of as a group most in need of professional development. However, two factors overturn this commonly held perception: (1) the instructional demands of teaching AP courses that feature college-level content, work, and exams, and an ongoing district effort to improve the postsecondary preparation that includes increasing the number of nontraditional students taking AP courses, and (2) the need of AP teachers for content knowledge at a very sophisticated level, a repertoire of best practice strategies, and skills to engage actively students in the historical process. To meet this challenge, the professional development model will feature academic seminars during the school year and in the summer with a dual focus on content and pedagogy. The content centers on significant issues, events, and defining moments of the seminal periods of traditional American history aligned with AP U.S. History topics.

Indiana

Grantee Name: Anderson Community School Corporation, IN

Project Name: People’s History

Project Director: JoDean Washington, jdw@acsc.net

Funding: $996,060
Number of Teachers Served: 90

Number of School Districts Served: 4

Number of Students Served: 21,427

Grade Levels: K-12

Partners: Anderson University, the National Association of Scholars, and the Madison County Historical Society
Topics: Classical vs. Modern Republicanism, the Causes and Consequences of the American Revolution, from the Crisis of Confederation to the Ratification Debates, and from the Ratification Debates to Party Conflict

Methods: summer, fall, and winter institutes, workshops, colloquia, mentoring, field trips, online activities, and website development

The People’s History project will develop on multiple levels. It will train teachers during one-week summer sessions and follow-up colloquia throughout the year, create mentoring relationships, and develop sustainable methods to carry on student learning after the completion of this grant. In addition to other learning experiences offered by the project, each participating teacher will focus on one historic figure per year. At the end of the year, each teacher will offer a first-person presentation to students and other teachers, allowing students to experience history in a unique and meaningful way and to interact with a historic figure. Teachers will sign up their classes to participate in a history festival at the end of the school year, where students will be able to interact with historical figures in a 3-D website called “History World.”

Grantee Name: Indiana Academy for Science, Mathematics, and Humanities, IN

Project Name: Building a Nation

Project Director: David C. Williams, dwilliam@bsu.edu

Funding: $830,925

Number of Teachers Served: 30

Number of School Districts Served: 30

Number of Students Served: No Information Available
Grade Levels: 8

Partner: Ball State University

Topics: relationships among the Dutch, English, French, and Spanish during colonization; the American Revolution; the creation of the nation and the development of political parties, 1787-1800; Jefferson’s presidency; national expansion; the Marshall Court; foreign policy, 1800-1825; northern and southern states, 1800-1830; Jacksonian Democracy, Manifest Destiny, and William Henry Harrison; reform movements, 1815-1850; the conflict over slavery; the Civil War and Reconstruction; and ex parte Milligan

Methods: distance learning, summer workshops, and a website

The 40 schools from which the 30 schools for the project will be chosen rank below the state averages in every data category recorded by the Indiana Department of Education that measures factors important to this project. An average of 34.9% of students in these schools is enrolled in the free/reduced lunch program. The average score for 8th grade students on the Indiana Testing for Educational Progress is 72.8%; the students in the project schools average 57.9%. The grant will focus its activities on American history teachers in 30 rural and small town middle/junior high schools with large numbers of low-income students. The goals will be attained through three components: (1) teacher cohort groups that will meet regionally during the school year to (a) interact via distance learning with content experts from Ball State University and the project’s instructional design specialist and (b) develop unit plans based on the content presented using the “Understanding by Design” (UbD) planning process; (2) summer workshops that will facilitate the refinement of unit plans based on the UbD process and focus on research-based instructional strategies; and (3) a website that will contain a digital library of primary and secondary resources, exemplary unit and lesson plans, and a chat feature for teacher communication.

Grantee Name: Indianapolis Public Schools, IN

Project Name: Indianapolis Public Schools Liberty Fellowship

Project Director: Wanda Riesz, rieszw@ips.k12.in.us

Funding: $962,979

Number of Teachers Served: 35

Number of School Districts Served: 1

Number of Students Served: 38,121

Grade Levels: 4-12

Partners: Martin University, the Indiana State Multicultural Museum, the Crispus Attucks Museum, the Indiana Historical Landmarks Foundation, the Indiana Historical Society, the Mexican Consulate, Crown Point Cemetery, Freetown Village, the American Institute for History Education, the Madame C.J. Walker Theatre, and McNeal Productions
Topics: Roots of the American Nation, the American Revolution, the Constitution and the Federalist Period, the Old South and the Changing North, the Civil War, the Great War and Wilsonian Liberal Internationalism, World War II, and the Cold War

Methods: colloquia, historic site visits, online lessons, summer institutes, and CD lessons

In 2002, Education Week identified the Indianapolis system as “the dropout factory of the nation.” The rate of poverty among students is 83%, 19% receive special education, and 8% are English language learners. It has been said that many district students do not see the connection between historical events, nor do they see the connection between school and life. The majority of American history teachers in the system are poorly prepared to teach the subject. To improve this situation, 35 teachers will be selected to train as Fellows who, in turn, will assist their colleagues by mentoring, coaching, modeling, and reviewing lesson plans. Projected outcomes for the project will be increases of 10%, 20%, and 50% respectively in knowledge for district American history students during Years 1, 2, and 3 of the program.

Grantee Name: Metropolitan School District of Martinsville, IN

Project Name: Bringing History to Life

Project Director: Jerry R. Sanders, jsanders@msdmail.net

Funding: $999,735

Number of Teachers Served: 120

Number of School Districts Served: 2

Number of Students Served: 7,200

Grade Levels: K-12

Partners: Indiana University-Purdue University at Indianapolis and the Indiana Historical Society
Topics: colonial life, the American Revolution, the Underground Railroad, artifacts and literacy, industrialization and expansion, and 20th century wars and the atomic age

Methods: seminars, workshops, field trips, the development of curriculum DVDs, distance learning, and web activities

Both participating school districts are rural and isolated, which creates a number of problems for both teachers and students. Consortium teachers are aware that their students need to be introduced to people and places beyond state boundaries. This geographic isolation also hinders teachers’ ability to earn graduate credit, one of the primary ways a teacher in Indiana maintains a teaching license and stays current. The project will “shrink” the distance between the resources of Indianapolis and the consortium teachers by bringing history scholars to local teachers. It also will enable teachers to visit historic sites and bring resources and experiences back to their students and colleagues.

Iowa

Grantee Name: Washington Community School District, IA

Project Name: Bringing History Home (BHH), Phase III: The Grant Wood History Institute

Project Director: Elise Fillpot, bringinghistoryhome@msn.com

Funding: $958,356

Number of Teachers Served: 60

Number of School Districts Served: 33

Number of Students Served: 68,000

Grade Levels: 7-12

Partners: the Grant Wood Area Education Association, the University of Iowa, and Knox College

Topics: Native Americans, industry and labor, slavery, Westward Expansion, the Industrial Revolution, the Constitution, party politics, Reconstruction, the Missouri Compromise, the Civil War, the Women’s Rights movement, immigration, the Cold War, the election of 1948, the World Wars, and the antiwar movement

Methods: pedagogy and paradigm workshops, summer institutes, lesson modeling, classroom observations, planning assistance, in-service sessions, an updated website, and biography mini-institutes

Building on the two previous Teaching American History grants that developed a successful history curriculum for the elementary school grades, BHH is set to use project activities to improve the quality of instruction of secondary-level American history teachers. The Grant Wood History Institute’s primary goal is for students to attain a firm grasp of essential U.S. historical narratives and a broad range of historical thinking skills with which they can develop, explore, question and enrich their understanding of U.S. history. The leading history pedagogical research suggests this goal is best accomplished through teachers who themselves have a command of historical narratives and interpretations, and who systematically incorporate inquiry-based activities and thoughtful reflection in their lessons. The project will improve teachers’ command of historical narratives, improve teachers’ knowledge and use of historical inquiry teaching strategies, increase student academic achievement in American history, and mentor other American history teachers.

Kansas

Grantee Name: Valley Heights Public Schools USD 498, KS

Project Name: Teaching American History with Primary Sources

Project Director: Jim Rodman, jim.rodman@greenbush.org

Funding: $999,959

Number of Teachers Served: 100

Number of School Districts Served: 30

Number of Students Served: 23,700

Grade Levels: 6-12

Partners: Pittsburg State University, the National Archives and Records Administration, the Organization of American Historians, the Kansas Council for History Education/National Council for History Education, the National Council for Public History, the Gilder Lehrman Institute of American History, the Liberty Memorial, the American Jazz Museum, the Negro Leagues Baseball Museum, and the steamship Arabia
Topics: consumer republic and the Cold War, the economic history of the U.S., the Harlem Renaissance, 20th Century America, the U.S. and the Middle East, Kansas and the West, the 19th Century, the Dred Scott case, the Civil War, the Gilded Age, the Age of Empire and the American colonies, English foundations of the Constitution, New World exploration, and citizenship in the 18th Century

Methods: institutes, a hands-on exhibit workshop, archival research, teacher showcase, museum tours, and field trips

Among the schools in the consortium, more than 20% of 11th grade students scored in the “unsatisfactory” category. Almost half of all consortium schools reported a percentage of 8th grade students scoring at the unsatisfactory level higher than the state average of 11.7%. This project will significantly increase middle and high school teachers’ knowledge of American history and will help them incorporate content-specific teaching strategies into their classrooms in order to enhance student learning. All activities described in this grant proposal will be tied directly to state history standards and will connect to the larger themes of civil rights and civil liberties defined in their broadest terms to include the examination of the nation’s social, political, and economic history. The project will establish a network of history mentors to provide the infrastructure, training, and support to expand historical resources and activities to other teachers across Kansas, the region, and beyond.

Kentucky

Grantee Name: Bourbon County Public Schools, KY

Project Name: Traveling the Trails of Freedom Network

Project Director: Tom Mills, tom.mills@bourbon.kyschools.us

Funding: $499,851

Number of Teachers Served: 120

Number of School Districts Served: 1

Number of Students Served: 5,000
Grade Levels: K-12

Partners: Georgetown College, the National Council for History Education, the Colonial Williamsburg Foundation, and the Hopewell Museum

Topics: year 1: Colonization and the Road to Revolution, year 2: the American Revolution and the Creation of a Nation, and year 3: Early Years of the Nation and the Road to Civil War

Methods: summer institutes, history immersion institutes, outreach seminars, and a peer mentoring and observation program

The state uses the Commonwealth Accountability Testing System to hold schools accountable for student progress. Students are assessed in grades 5, 8, and 11 in social studies. CATS scores of students in 2005 who scored below “proficient” in social studies were 34 % (5th grade), 61.07 % (8th grade), and 67.01 % (11th grade). Project objectives include increased teacher knowledge in traditional American history, and improved student interest, knowledge, and achievement in American history. To achieve this, each year a group of 40 teachers will participate in a series of three two-day history immersion institutes during the school year along with a two-day outreach seminar, a three-day Summer Institute sponsored by NCHE, and a peer mentoring and observation program. The project will provide sustained intensive professional development consisting of lectures and guided readings by expert historians, immersion in Bourbon County’s extensive collections of rare original manuscripts and materials, and guided field experiences.

Grantee Name: Green River Regional Educational Cooperative, KY

Project Name: We Hold These Truths: The Struggle for Freedom from Revolution to Reconstruction

Project Director: Elizabeth C. Storey, liz.storey@crrec.ky.gov

Funding: $1,000,000

Number of Teachers Served: 20

Number of School Districts Served: 17

Number of Students Served: 7,000

Grade Levels: 8

Partners: Western Kentucky University, the Kentucky Library and Museum, the Kentucky Humanities Council, and History Alive!

Topics: year 1: the American Revolution, year 2: Forging the New Nation, and year 3: the Civil War

Methods: summer institutes, field trips, mentoring, digital storytelling, conferences, and literary learning communities

Although they live in the land of Abraham Lincoln, Daniel Boone, and Henry Clay, 54% of the 8th grade students in the target areas fail to meet Kentucky state standards in traditional American history. The Cooperative’s American history teachers often work in isolated areas that preclude collaboration with their peers. None of the target schools have offered professional development in American history at the local level for five years, and 35% of teachers have had no American history professional development at all during that time. In this project, 20 teachers will work in four teams, likely determined by geographic proximity, and will come together as a whole for Summer Institutes, travel to sites of historical significance, follow-up days, work sessions, development of units of study, and more. Each summer, our 20 teachers will meet at Western Kentucky University for a 10-day American history Summer Institute. The 10 days will include six days of content immersion and hands-on teaching/learning activities integrated with a four-day excursion to a historically significant site.

Grantee Name: Jefferson County Public Schools, KY

Project Name: America in Transition: Challenges and Achievements

Project Director: Laura Clifford, laura.Clifford@jefferson.kyschools.us

Funding: $494,682
Number of Teachers Served: 100

Number of School Districts Served: 1

Number of Students Served: 95,000

Grade Levels: 8, 11

Partners: the University of Louisville, the Gilder Lehrman Institute of American History, the Filson Historical Society, and the Frazier Historical Arms and the Conrad-Caldwell House Museums

Topics: year 1: the New Industrial and Urban Order, 1877-1900, year 2: Progressivism at High Tide, 1900-1929, and year 3: America’s New Deal and World War II

Methods: summer institutes; field study programs in Chicago, New York City, and Washington, D.C.; book club and visiting scholar seminars; eGroup online community; and other scholarly seminars

The goals of the project are to build a network of American history teachers committed to professional growth; increase teacher knowledge of traditional American history and improve teaching practices; and improve the level of student achievement on the Kentucky Core Content Test and on the Advanced Placement American history exam.

Grantee Name: Ohio Valley Educational Cooperative, KY

Project Name: Project USA: Understanding the Study of American History

Project Director: Michael Franken, mfranken@ovec.org

Funding: $1,000,000

Number of Teachers Served: 39

Number of School Districts Served: 6

Number of Students Served: 2,008

Grade Levels: 5, 8

Partners: The Gilder Lehrman Institute of American History, Teachers’ Curriculum Institute, the Kentucky Historical Society, the Kentucky Association of Teachers of History, the Administrative Office of the Courts, the Frazier Historical Arms Museum, and the Underground Railroad Freedom Center

Topics: Colonial America, colonization and the American Revolution, the Founding Fathers, the Constitution, colonial and constitutional history, American heroes, Westward Expansion, slavery, and the Civil War
Methods: workshops, summer institutes, field experience and scholarship opportunities, study groups, battlefield tours, and living history reenactments

The goal of Project USA is to raise student achievement by improving the quality of instruction in traditional American history through professional development

experiences, frequent and ongoing follow-up to support implementation, and key partnerships, which enhance teacher knowledge of history, content and improve classroom instruction. The project will take place in six rural school districts characterized by high rates of poverty. Participating schools report low student achievement in U.S. history; 69% of the schools fall below the state mean. The project will serve to improve content delivery strategies in American history to motivate and engage students and to raise levels of academic achievement. High turnover of teachers is also an aspect in poor student response; mentoring activities and creation of networks will help to alleviate this factor.

Grantee Name: Owen County Public Schools, KY

Project Name: Exploring America’s Greatness, Leaders, and Events (EAGLE)

Project Director: Michael Franken, mfranken@ovec.org

Funding: $997,200
Number of Teachers Served: 43

Number of School Districts Served: 9

Number of Students Served: 3,047

Grade Levels: 9-12

Partners: The Gilder Lehrman Institute of American History, the Teachers’ Curriculum Institute, the Kentucky Historical Society, the Kentucky Association of Teachers of History, the Kentucky Humanities Council, the Kentucky Council on Economic Education, the National Underground Railroad Freedom Center, and the Ohio Valley Educational Cooperative

Topics: reconstruction, the Gilded Age, immigration, expansionism, the Spanish-American War, industrialization, the Progressive Movement, 20th Century wars, the Great Depression, the 1920’s, and civil rights

Methods: institutes, workshops, coaching, mentoring, networking/study groups, and field trips

Many of the participating schools report low student achievement in U.S. history on standardized state tests. There is a high turnover rate among teachers of American history in the area, and the small number of American history teachers in these rural districts discourages collegial networks. The goal of Project EAGLE is to raise student achievement by improving the quality of instruction in traditional American history through high-level professional development experiences, frequent ongoing follow-up to support implementation, and key partnerships that enhance teacher knowledge of history content and improve classroom instruction. The project will also develop a supportive network of American history teachers.

Louisiana

Grantee Name: Jefferson Parish Public Schools, LA

Project Name: The Thomas Jefferson Liberty Fellowship

Project Director: Carl J. Dermady, Jr., carl.dermady@jppss.k12.la.us

Funding: $894,737
Number of Teachers Served: No Information Available
Number of School Districts Served: 1
Number of Students Served: 52,367

Grade Levels: K-12

Partners: the Bill of Rights Institute, the American Institute for History Education, the D-Day Museum, the New Orleans Historical Museum, and Learners Online

Topics: year 1: the Empire versus the Colonies, year 2: the Agrarian South versus the Industrializing North, and year 3: Liberal Democracy versus Totalitarianism

Methods: summer institutes, fall and winter seminars, CD-ROMs, online historical resources, and museum visits

Even before becoming victims of Hurricane Katrina, the school system’s students faced enormous poverty. For the school year 2003-04, 13.7% of families were living below the poverty line, as well as 20% of children. Standardized test scores for grades 4, 8, and 12 are below state averages. Although all high school teachers have a state social studies certification, most of them did not major in history. The project will significantly improve teacher knowledge of traditional American history, which will result in measurable improvements in student achievement. Teachers will design traditional, though innovative, American history curricula and lesson-units that will provide students with a substantive historical continuum, not a series of disconnected events, interspersed throughout a social studies curriculum.
Maryland

Grantee Name: Howard County Public Schools, MD

Project Name: Making American History Master Teachers in Howard County

Project Director: Mark J. Stout, mark_stout@hcpss.org

Funding: $999,797

Number of Teachers Served: 30

Number of School Districts Served: 1
Number of Students Served: No Information Available
Grade Levels: K-12

Partners: University of Maryland (Baltimore), the Maryland State Archives, the Howard County Historical Society, and the Martha Ross Center for Oral History

Topics: year 1: Reading American history: Reading strategies in the history classroom, year 2: Teaching American history: Primary source investigations, and year 3: Writing American history: Implementing writing strategies to teach American history

Methods: summer institutes, Saturday workshops, and a culminating project

Howard County Public Schools will train a cohort of 30 American history teachers in low-performing elementary, middle, and high schools. The project will enhance teacher knowledge of traditional American history, classroom resources, and instructional skills. Its long-term goal is to create master American history teachers who will, in turn, mentor and support other HCPSS history teachers, conduct professional-development workshops, and participate in regional and national history education conferences.

Grantee Name: Montgomery County Public Schools, MD

Project Name: Conflict and Consensus: Key Moments in U.S. History

Project Director: Elizabeth Brown, betsy_brown@mcpsmd.org

Funding: $997,433

Number of Teachers Served: 90

Number of School Districts Served: 1
Number of Students Served: No Information Available
Grade Levels: 8-9

Partner: George Mason University

Topics: the Revolutionary and Civil Wars and the Civil Rights Movement

Methods: summer institutes, workshops, online resources, and online discussions

Only 12% of 8th and 9th grade American history teachers in the district are highly qualified in history and few have had significant college-level training in American history. The project would target teachers in schools with the highest levels of poverty, diverse populations, and English speakers of other languages (ESOL). Project goals are to increase teacher knowledge of traditional American history, to augment teacher use of primary sources in the classroom, and to broaden student knowledge and interest in traditional American history. This project is designed around key moments of conflict and consensus in U.S. history, such as the American Revolution, the Civil War, and the Civil Rights Movement. These watershed events provide opportunities to view the ongoing debate over fundamental values and beliefs that unite and divide us. The workshops unite middle and high school American history teachers, including ESOL and special education teachers who are seeking content certification, with prominent historians to improve teachers’ content knowledge in U.S. history.

Grantee Name: Washington County Public Schools, MD

Project Name: Western Maryland American History Teachers Initiative

Project Director: Clyde Harrell, harrecly@wcboe.k12.md.us

Funding: $999,019

Number of Teachers Served: 80

Number of School Districts Served: 3

Number of Students Served: 35,000

Grade Levels: K-12

Partners: the Gilder Lehrman Institute of American History, the Maryland Humanities Council, the Maryland Historical Society, the Western Maryland Regional Library System, the Tri-County Council for Western Maryland, and the historical societies of Garrett, Allegany, and Washington Counties

Topics: the Constitution, westward migration, and the 20th Century struggle for freedom and justice

Methods: summer institutes, seminars, and weekend study tours

Few secondary school American history teachers in the consortium have had any further training in the subject since beginning their teaching careers. Only 11 of 80 secondary history teachers have master’s degrees in history. The project will combine historical content and best practices for teaching American history. Included will be document-based teaching, teaching for historical thinking, and effective use of technology in the classroom. Participants will create model lessons and will be provided follow-up coaching by master teacher specialists.

Massachusetts

Grantee Name: Boston Public Schools, MA

Project Name: The Rise of American Democracy

Project Director: Judy Berkowitz, mroberts@boston.k12.ma.us

Funding: $1,000,000

Number of Teachers Served: 150

Number of School Districts Served: 1

Number of Students Served: 28,000

Grade Levels: 3, 5, 8-11

Partners: Boston University, the John F. Kennedy Library and Museum, and the Museum of African-American History

Topics: civil rights and majority rule in the U.S., the Constitution in American history, the apparatus of democracy, the choices in Little Rock, and a gathering place for freedom

Methods: seminars, institutes, mentoring, coaching, and field trips

Founded in 1647, Boston Public Schools is the oldest public school system in the nation. The majority of today’s Boston students are economically disadvantaged and educationally at risk. This school year, 43% of all schools have failed to make AYP, and preliminary data show that this problem will likely increase during the next school year. The district will build on the accomplishments of its two previous Teaching American History grants. Upon completion of this project, 19% of history teachers in grades 3, 5, and 8-11 who are not certified will have taken sufficient coursework to become certified history minors.

Grantee Name: Malden Public Schools, MA

Project Name: Voices Rising: Assimilation and the American Experience

Project Director: Cynthia Fiducia, cfiducia@tritec-inc.org

Funding: $1,000,000

Number of Teachers Served: 72

Number of School Districts Served: 4

Number of Students Served: 2,000

Grade Levels: 3, 5, 8

Partners: University of Massachusetts (Lowell), Suffolk University, and local national parks and libraries

Topics: colonial life in New England, the American Revolution, colonial government, the French and Indian War, the War of 1812, the Civil War, industrialization, economic and labor issues, slavery, women’s suffrage, notable leaders and individuals, and immigration and assimilation

Methods: summer institutes, history content seminars, and sessions with mentors

With a recent influx of immigrants, the four school districts have seen an increase in the number of students who have free/reduced lunches and the number of minority students. Of these, 13.5% of those aged 5 to 17 live below the federal poverty level. The need for professional development in American history content and analysis is most severe at the elementary and middle school levels, given the results of the districts’ surveys that indicate almost no coursework or in-service credits in American history by teachers in grades 3, 5, and 8. Suffolk University and the University of Massachusetts (Lowell) will share the responsibility of providing yearly, week-long summer institutes, in addition to eight, three-hour, district-based content seminars per year, to twenty-four teachers per year from these school districts. Other teachers in the districts will videotape district-based seminars for future use in later years. Supporting this university-led effort will be six Boston-area national parks and historic sites that will offer a hands-on component to the classroom professional development by allowing teachers to experience first-hand the primary sources that these historic places embody.

Grantee Name: Reading Public Schools, MA

Project Name: Encounters and Exchanges in U.S. History

Project Director: Kara Gleason, kgleason@reading.k12.ma.us

Funding: $998,084

Number of Teachers Served: 150

Number of School Districts Served: 4

Number of Students Served: 25,234

Grade Levels: 3-5, 8-11

Partners: University of Massachusetts (Lowell) and Primary Source

Topics: year 1: Colonial America, the French and Indian War, founding philosophies, the Enlightenment and political thought in the early Republic, ethnic groups and cultures, the U.S. Constitution, year 2: Religion and reform, slavery and abolition, the women’s movement, foreign perspectives, the Barbary War, the Mexican-American War, and the War of 1812, the Monroe Doctrine, the Lewis and Clark expedition, trade and industry, and the Gold Rush, and year 3: Early Massachusetts history from the Pilgrims to the post-Revolutionary period and the Cold and Vietnam Wars, the Conservative Revolution, immigration, and race relations

Methods: summer institutes, seminars, field trips, workshops, study groups, and conferences

In 2001, an average of 79% of students received a “needs improvement” or a failing grade. Nineteen percent of U.S. history teachers in the districts are not certified in social studies or history, and only two of 166 grades 3-5 teachers have a degree in history (none are certified in social studies). The program’s goal is to appreciably strengthen the district programs to teach traditional American history as a separate academic subject in grades three to five and eight to eleven. The program content spirals around the overarching theme “Encounters and Exchanges in U.S. History” as participants study the country’s founding to the twentieth century. Activities include content-based summer institutes, school year content-based institutes and seminars, history book discussion study groups, history research and information management training workshops and institutes, mini-sabbaticals for research projects, an annual conference, the modeling of teaching with primary sources in the classroom, continuation activities, and a website.

Grantee Name: Springfield Public Schools, MA

Project Name: Creating, Challenging, and Sustaining Democracy

Project Director: Rosemary E. Kalloch, kallochr@sps.springfield.ma.us

Funding: $999,991

Number of Teachers Served: 40

Number of School Districts Served: 1

Number of Students Served: 27,590

Grade Levels: 3, 5, 8, 11

Partners: the Five Colleges, Inc. (Amherst, Hampshire, Mt. Holyoke, and Smith Colleges and the University of Massachusetts at Amherst), Historic Deerfield, the Wistariahurst Museum, the Springfield Library and Museums, and the Teachers’ Curriculum Institute

Topics: year 1: the Declaration of Independence, the American Revolution, the Federalist debates, the Constitution, and the presidencies of Washington, Adams, and Jefferson, year 2: the presidencies of Jackson and Lincoln, abolition, the Civil War, emancipation, and Reconstruction, and year 3: Industrialization, immigration, urbanization, the Depression, the New Deal, 20th Century social movements, and America at war

Methods: summer institute, traveling field study, history academy, and the Teaching History forum

Seventy-seven percent of Springfield’s residents live at or below the federal poverty line. Out of 49, only 12 elementary schools meet Adequate Yearly Progress. Springfield’s secondary school students have a 79% failure rate in history as opposed to 44% statewide. This project will improve teacher knowledge, understanding, and appreciation of traditional American history, raise student achievement, build a network of American history teachers in the Connecticut River Valley, and build on the prior experiences of other TAH projects to develop a model program of content-driven professional development that can be disseminated nationally. The project will provide over 350 hours of intensive professional development in history content and pedagogy to a new cohort of 40 teachers from the district through annual two-week summer institutes, traveling field study experiences, academic-year history academies (book clubs, special topics, and technology and media), and an annual forum.

Michigan

Grantee Name: Plymouth-Canton Community Schools, MI

Project Name: Laying Foundations for Historical Inquiry in American History II

Project Director: Beth A. Onusko Savalox, savalob@pccs.k12.mi.us

Funding: $999,819

Number of Teachers Served: 50

Number of School Districts Served: 2

Number of Students Served: 21,000

Grade Levels: K-12 (with an emphasis on K-5)

Partners: Huron School District, the Henry Ford Museum, the Michigan History Museum, and the University of Michigan (Dearborn)

Topics: migration and mobility in local, state, and regional history 1790-1850; the importance of individuals in history; ethnic groups in the nation’s founding; causes of the American Revolution; the Constitution; and civil rights

Methods: summer institutes, field experiences, and workshops

Within the elementary social studies standards, history is one-fourth of the curriculum, yet less than 1% of elementary teachers majored in history, and less than 12% are rated as “highly qualified” in social studies. This project seeks to rectify this situation by offering content-based professional development, district-adopted units to raise student achievement, and ongoing support for teachers as they implement history units. The centerpiece of the project, the Summer Institutes, will build upon teachers’ foundation of knowledge by scaffolding critical elements of history education. The first cornerstone will be placed by the lead historian, drawn from partner institutions, who will address the teacher as a learner by exploring a central theme of the national story with interactive lectures and a sound reading list. The next layer will incorporate small breakout sessions based on primary resource analysis and critical discussion. Here historians will challenge teachers’ interpretation of evidence and push them to think like professional historians.

Grantee Name: Waterford School District, MI

Project Name: Historians and Teachers Together

Project Director: Carol Bacak-Egbo, bacakc01@wsdmi.org

Funding: $499,546

Number of Teachers Served: 136

Number of School Districts Served: 2

Number of Students Served: 13,380

Grade Levels: 5, 8, 10

Partners: the Oakland County Pioneer and Historical Society, Oakland University, the Michigan Council for History Education, the Historical Society of Michigan, the Henry Ford Museum, and the Waterford Historical Society
Topics: the American Revolution, political culture in early America, free Blacks in the colonies, how southern resistance defeated northern and southern Republicans, the Roaring Twenties, the Vietnam era, and the origins of the Cold War

Methods: creation of an American history team, mentoring, networking, workshops, informal group learning, summer institutes, technology support, and field trips

Waterford faces a high failure rate of students in American history classes, with state assessment scores at or below state scores and well below county scores. Recent local assessment data indicated that fewer than half of students met or exceeded standards relating to American history knowledge. Current American history teachers demonstrate low levels of professional training and minimal knowledge of subject matter content in grades 5, 8, and 10. The project will provide these teachers with extended, sustained professional development led by distinguished historians. The result will be an increase in content knowledge of American history and a heightened understanding of effective instructional strategies for delivering this content.

Minnesota

Grantee Name: Southeast Service Cooperative, MN

Project Name: Blufflands and Prairies: Southern Minnesota’s Place in the Fabric of American History

Project Director: Rebekka A. Meyer, rmeyer@ssc.coop

Funding: $999,814

Number of Teachers Served: 700

Number of School Districts Served: No Information Available
Number of Students Served: 125,000

Grade Levels: K-12

Partners: Winona State University, the Minnesota History Center, and the Southwest/West Center Service Cooperative

Topics: political and constitutional history, Native American cultures, immigration, the region’s role in American history, and economics and commerce in American history

Methods: professional development sessions, summer institutes, visits from historians, field trips, electronic networking, and consulting assistance

The state’s comprehensive assessments show a significant achievement gap between White and minority students, as much as 44.7% between subgroups in some subjects. From 2000-01 to 2004-05, the numbers of limited English proficient, free and reduced price lunch, and special education students rose by 19, four, and 28%, respectively. The project will broaden teacher knowledge of American history content, improve teaching strategies, and create an ongoing relationship among southern Minnesota’s K-16 educators and other history specialists. The project will do this by providing professional development for up to 700 American history teachers that includes inquiry-based learning approaches with content introduction and research. The content delivery will increase teacher content knowledge, centered on five core themes, through week-long summer institutes and one-day trainings held throughout the school year.

Mississippi

Grantee Name: Alcorn School District, MS

Project Name: THE PAST: Teaching History Educators Pedagogy, Academic Standards, and Technology

Project Director: Mike Wamsley, mcfarlj@mde.k12.ms.us

Funding: $996,526

Number of Teachers Served: 33

Number of School Districts Served: 11

Number of Students Served: 25,376

Grade Levels: K-12

Partners: the National Association of Scholars, Mississippi State University, Anodyne PDS, the national military parks of Chickamauga and Chattanooga, Shiloh, and Vicksburg, and the Fort Sumter National Monument

Topics: year 1: Early America (elementary school level), year 2: the 19th century (middle school level), and year 3: the 1880s to the present (high school level)

Methods: summer colloquia, technology training, local history visits, curriculum development activities, and quarterly follow-up activities

Mississippi is the poorest state in the nation, and the target area that this project will serve is one of the poorest regions in the state. Fifty-seven percent of students live below the poverty line. Working with history subject specialists across the consortium, THE PAST’s team has put together a list of approaches that will best improve history teaching practices in the region. Each aspect of the project was intentionally tailored to meet one of the unique needs of the region. The Summer Colloquium will strongly work to raise content knowledge in participating teachers. The local history program will send the teachers out of their area – and via digital cameras and multimedia equipment, they will bring historic places from the outside world back into their classrooms, thus helping to ameliorate the problems of cultural and social isolation. Teachers will demonstrate increased proficiency in history content, pedagogy, and the use of technology.

Grantee Name: Winona Public Schools, MS

Project Name: Project History in Schools (HIS)

Project Director: Marsha Cummings, mcummings@mde.k12.ms.us

Funding: $499,404

Number of Teachers Served: 32

Number of School Districts Served: 2

Number of Students Served: 900

Grade Levels: 5-12

Partners: the National Council for History Education and Mississippi Valley State University

Topics: the American Revolution, the Civil War, and World War II

Methods: colloquia, university-sponsored enrichment activities, group and individual instruction, mentoring, and documentation of best practices

The two partnering school districts are located in Montgomery County, Mississippi, which meets the U.S. Census definition of an economically distressed community. Project HIS will give teachers critical content knowledge and content-related teaching strategies to take into the classroom and instruct students in a manner that will raise student achievement. Project teachers will be trained to use a content-rich approach, with content-related teaching strategies, that augments increased content knowledge and appreciation of traditional American history as a separate subject within the core curriculum. The project expects that, by the end of the 2008-09 school year, 90% of 11th grade U.S. history students in consortium districts will exceed minimum expectations on the U.S. history exit test as prescribed by the Mississippi Department of Education.

Missouri

Grantee Name: Carthage R-9 School District, MO

Project Name: Mastering American History: Professional Development for Missouri Teachers

Project Director: Renee M. Cebula, renee.cebula@gmail.com

Funding: $995,429

Number of Teachers Served: 24

Number of School Districts Served: No Information Available
Number of Students Served: No Information Available
Grade Levels: 4, 8, 11

Partners: the University of Missouri (St. Louis), Missouri Southern State University, the State Historical Society of Missouri, the Southwest Center for Educational Excellence, the Missouri Department of Education’s SuccessLink, the Powers Museum, and Missouri State History Day

Topics: Historiography, colonial and early national America, Missouri in the westward movement, the Civil War and Reconstruction, 19th century America, comparative urban history, Civil War St. Louis, U.S. foreign relations since 1900, documenting hometown history, and progressivism and American democracy

Methods: graduate seminars, lecture series, History Day workshops, and the creation of new lesson and unit plans

In Missouri, Only 51.8 % of 4th graders, 42.5% of 8th graders, and 20.1% of 11th graders scored “advanced” or “proficient” in grades on state social studies achievement tests taken during the 2004-05 school year. This project seeks to improve student performance by offering a cohort of Missouri teachers from under-privileged and under-performing school districts across the state a graduate degree in traditional American History. In addition, the project will promote National History Day in Missouri with a series of statewide workshops, sponsor a lecture series open to teachers and the public, create hundreds of innovative lessons and distribute them electronically in a proven format, and improve the capacities of the project partners to support Missouri teachers and their students.
Grantee Name: Cooperating School Districts of Greater St. Louis, MO

Project Name: Perspectives on American Democracy from 1776 to 9/11

Project Director: Dennis Lubeck, dlubeck@csd.org

Funding: $998,888

Number of Teachers Served: 66

Number of School Districts Served: 6

Number of Students Served: 65,226

Grade Levels: K-12

Partners: the University of Missouri (St. Louis), the National Council on History Education, and the Truman and Lincoln Presidential Museums

Topics: year 1: the founding documents, the founding generation, Jacksonian democracy, abolition, and social reform, year 2: abolition, social reform, the Civil War, Reconstruction, perspectives on democracy (1870-1920), the Great Depression, the New Deal, World War II, and the Civil Rights Movement (1900-1954), and year 3: post-World War II America, the Cold War, affluence, the Great Society, and modern conservatism

Methods: seminars, colloquia, summer institutes, mentoring, workshops, networking activities, and website development

Fewer than 20% of American history teachers in the consortium majored in history, and the number of those with graduate degrees is very low. There is also a desire to increase enrollment in Advanced Placement history courses, especially among African-American students. Through this program, teachers will have opportunities to read serious monographs, work with primary sources that illuminate the changing definitions of freedom, and to learn more about the research in the teaching and learning of history that will guide their lesson and unit planning. A select group of teachers will also learn mentoring skills to assist younger colleagues who have recently entered the profession.

Grantee Name: Poplar Bluff R-1 School District, MO

Project Name: Bricks and Bridges: Building American History Teachers in Southeast Missouri

Project Director: Randy Winston, rwinston@pb.k12.mo.us

Funding: $499,833

Number of Teachers Served: 40

Number of School Districts Served: 1

Number of Students Served: No Information Available
Grade Levels: K-12

Partners: Southeast Missouri State University, the Lincoln Library and Museum, and the Truman Library and Museum

Topics: year 1: Liberty and Equality, year 2: Identities and Power, and year 3: Enterprise and Land

Methods: workshops and seminars, use of scholarly books and e-learning resources, collaborative learning, and experiential learning

This project will improve student achievement and teacher knowledge and practice by adopting a detailed thematic content framework that specifies and organizes what participants will learn about traditional American history. The project’s goals are to raise student achievement as measured by grade-specific assessments, to increase the depth and breadth of teacher knowledge as measured by core-based assessments, and to improve teacher ability to teach American history. To this end, the project will (1) adopt a detailed thematic content framework, (2) identify and formalizing best practices in an instructional specification, (3) engage all eligible teachers, and (4) implement an evaluation program to gather objective evidence of project success. A thematic content framework will underpin each and every Bricks & Bridges activity. The Framework is built upon six main themes that take into account Missouri’s U.S. history core and the teaching and research strengths of faculty at Southeast Missouri State University, the Lincoln Library and Museum, and the Truman Library and Museum.

Nebraska

Grantee Name: Educational Service Unit #2, NE

Project Name: The Constitution in American History

Project Director: Diane M. Wolfe, dmwolfe@esu2.org

Funding: $994,660
Number of Teachers Served: Up to 40

Number of School Districts Served: 20

Number of Students Served: 21,000

Grade Levels: 5, 9-12

Partners: Wayne State College and Eastern Nebraska Distance Learning Consortium

Topics: the Constitution, year 1: Development and foundation, year 2: Tests brought on by the Civil War and Reconstruction, and year 3: Expansion of rights

Methods: graduate-level coursework, writing lesson plans, travel, online activity, and workshops

Enrollment in this very rural, four-county area ranges from one K-12 school with 3,900 students to a K-6 country school with four students. Approximately 42% of the unit’s schools reported that less than 100% of their American history teachers are “highly qualified.” Of these 16 schools, 44% of them had 50% or lower highly qualified staff. These teachers reported a lack of access or exposure to American history content in their undergraduate or graduate programs. To remedy this situation, teachers will be provided the opportunity to take graduate-level coursework, develop and post on-line lesson plans, and take part in an on-line American history course.

New Jersey

Grantee Name: Bergen County Technical Schools, NJ

Project Name: Making Highly Qualified History Teachers: A Statewide American History Professional Development Model

Project Director: Christine Wallace, chrwal@bergen.org

Funding: $1,000,000

Number of Teachers Served: 500

Number of School Districts Served: 133

Number of Students Served: 420,000

Grade Levels: K-12

Partners: Bergen County Special Services School District Teacher Training Center, William Paterson University, the New Jersey and Bergen County Historical Societies, and the American Labor Museum/Botto House

Topics: (Grades K-8) Native Americans, colonization, the American Revolution, the formation of the new Republic, and slavery. (Grades 9-12) Industrialization, the Labor, Progressive, and Civil Rights Movements, women’s suffrage, the World and Cold Wars, and the Depression

Methods: on-site and online professional development workshops, graduate-level courses, field trips, mentoring by expert teachers, development of online clearinghouse for curriculum and resources

At least 28.7% of the region’s students are classified as needing special education and are, for the most part, being taught by American history teachers who are not highly qualified in the subject matter. This project is a fully inclusive program model that targets K-12 teachers in high-poverty urban districts, teachers in compartmentalized schools, and special educators in self-contained classrooms, resource rooms, and inclusion programs. The project is a state-approved Highly Qualified Teacher professional development model in the core subject area of traditional American and New Jersey History. The project addresses the diverse learning needs of teachers and “at-risk” students within this region by providing a sustained and ongoing professional development program that “interweaves” historical content and differentiated delivery methods. The content knowledge, skills, and curriculum outcomes of this program reinforces a vision of the highly qualified American history teacher that supports the delivery of traditional American history as a separate and vital subject area across all grade levels and student populations.

Grantee Name: Bridgewater-Raritan Regional School District, NJ

Project Name: The James Madison Seminar on the Origins and Development of the American Constitution

Project Director: Bradford P. Wilson, bpwilson@princeton.edu

Funding: $997,380

Number of Teachers Served: 45

Number of School Districts Served: 5

Number of Students Served: 21,000
Grade Levels: K-12

Partners: the James Madison Program in American Ideals and Institutions at Princeton University, the Philadelphia Museum of Art, and the National Association of Scholars
Topics: year 1: the American Revolution and development of the Constitution, year 2: the Secession Crisis and the Civil War, year 3: 20th and 21st century constitutional and cultural conflicts, the Civil Rights movement, and personal autonomy

Methods: summer seminar, school year professional development activities, museum visits, period musical performances, and online activities

The project’s chief objective will be to deepen the knowledge of the districts’ history teachers about three defining periods in the constitutional history of the United States from the time of the American Revolution to the present. In doing so, it will maintain a steady focus on the origins and evolution of America’s fundamental political ideals, traditions, and constitutional institutions. Attention will be given to development of the pedagogical skills that will guide teachers and their students in the gathering, examination, and organization of historical data in the interests of making historical explanations. A website of historical materials, essays on basic issues and events in American history, lessons plans, and other teaching materials will be created for the project. The project has been designed with a view toward its replication by other programs and scholars both within and beyond the extended network of the James Madison Program.

Grantee Name: Fort Lee School District, NJ

Project Name: The General George Washington Liberty Fellowship

Project Director: Daniel Ward, wardd@fortlee-boe.net

Funding: $952,305
Number of Teachers Served: 50

Number of School Districts Served: 76

Number of Students Served: 50,000

Grade Levels: K-12

Partners: the New Jersey Historical Society, Seton Hall University, the Civil War Institute, Mount Vernon, Gunston Hall, the Cold War Museum, the Foreign Policy Research Institute, and the American Institute for History Education

Topics: year 1: the Empire versus the Colonies, year 2: the Agrarian South versus the Industrializing North, and year 3: Liberal Democracy versus Totalitarianism

Methods: colloquia, seminars, summer institutes, visits to historical sites, research, and web activities

The new wave of immigration has had a profound impact on consortium schools. In Fort Lee, over 45 languages are spoken, and 66% of students speak a language other than English at home. Although the county has a number of high achieving school districts, all of its American history programs suffer from a lack of specialists on the teaching staff. Many long time teachers have not had a class in American history for over 20 years. Participants in this program will research history, write historical narratives, create substantive lessons, and generate vivacious, web-based history activities from the New Jersey history standards. Educators will be able to write classroom-appropriate lessons, making salient connections with earlier historical precedents. They will infuse their lessons into a larger Weblessons program and augment the colloquia-based lessons they receive throughout the grant.

Grantee Name: Freehold Regional High School District, NJ

Project Name: The James Madison Seminar on Teaching American History: the Origins and Development of the American Constitution

Project Director: Bradford P. Wilson, bpwilson@princeton.edu

Funding: $997,380

Number of Teachers Served: 45

Number of School Districts Served: 4

Number of Students Served: No Information Available
Grade Levels: 6-12

Partners: Princeton University, the Philadelphia Museum of Art, and the National Association of Scholars

Topics: year 1: the American Revolution and the constitutional period, year 2: the Secession Crisis: the American Civil War and its aftermath, and year 3: civil rights, personal autonomy, and cultural conflict

Methods: summer seminars, professional development meetings, a website, and museum visits

The New Jersey board of education recently amended policy so that the “complete cycle of U.S. history” will be presented during high school, not just historical events primarily occurring in the late 19th and 20th centuries. During the period of the project, attention will be given to the development of pedagogical skills that will guide teachers and students in gathering, examining, and organizing historical data in the interests of making historical explanations. A website of historical materials, essays on basic issues and events in American history, lessons plans, and other teaching materials will be created for the project.

Grantee Name: Berkeley Heights Public School District, NJ

Project Name: Governor Livingston Liberty Fellowship

Project Director: Ronald J. Nash, ronaldnash@us.army.mil
Funding: $952,308
Number of teachers served: 50

Number of school districts served: 19

Number of students served: 75,000

Grade levels: K-12

Partners: Seton Hall University, the New Jersey Historical Society, the Civil War Institute, Gunston Hall, the Cold War Museum, Mount Vernon, the Foreign Policy Research Institute, and the American Institute for History Education

Topics: year 1: the Empire versus the Colonies, year 2: the Agrarian South versus the Industrializing North, and year 3: Liberal Democracy versus Totalitarianism

Methods: colloquia, field trips, CD-ROMs, summer institutes

Many New Jersey secondary student study American history under a teacher who never obtained a major or a minor in American history. A very high percentage of American history teachers in the state have not had a U.S. history survey course since their own high school career. This project seeks to remedy this situation by providing intensive content-based professional development for these teachers. This project will investigate traditional American history in a systematic, chronological, and thematic fashion, as part of the Binary Paideia approach to teaching history. In addition, it will publish a compilation of all of the Fellowship’s events, materials, video’s of the scholars’ discussions, and notes, along with the Fellows’ work, on 3 annual, interactive CD-ROMs and on a website, using experienced multimedia personnel with national credentials and award-winning portfolios.

Grantee Name: Manalapan-Englishtown Regional Schools, NJ

Project Name: The Molly Pitcher Fellowship

Project Director: Bruce Mitzak, bmitzak@mers.k12.nj.us

Funding: $953,990

Number of Teachers Served: No Information Available
Number of School Districts Served: 4

Number of Students Served: 25,000

Grade Levels: K-12

Partners: Temple University, the American Institute for History Education, the New Jersey Historical Society, the New Jersey Park Service, Mount Vernon, Gunston Hall, the Civil War Institute, the Foreign Policy Research Institute, and the Cold War Museum

Topics: year 1: the Empire versus the Colonies, year 2: the Agrarian South versus the Industrializing North, and year 3: Liberal Democracy versus Totalitarianism

Methods: colloquia, seminars, summer institutes, visits to historical sites, research, and web activities

While the consortium districts represent outstanding educational communities, they are deficient in the teaching of American history, especially at the elementary level. Those certified in social studies at the secondary level took few history courses in college. Of elementary school teachers, not one majored in the subject. Fellows participating in this project will be trained to train all history teachers within their districts and beyond, in much needed turnkey replication programs and to establish traditional American history curricula for all districts. Trainers will form core vertical-teams that will review their district’s history curricula for gaps and overlaps. Consequently, students will be immersed in the contents of this program. The project will publish a compilation of all of the Fellowship’s events, materials, videos of the scholars’ discussions, and notes, along with the Fellows’ work, on three annual, interactive CD-ROMs and on a website.

Grantee Name: Millville Public School District, NJ

Project Name: Millville P-47 Thunderbolts Liberty Fellowship Program

Project Director: Robert Trivellini, robert.trivellini@millville.org

Funding: $472,673
Number of Teachers Served: 35

Number of School Districts Served: 5

Number of Students Served: 8,050

Grade Levels: 4-12

Partners: Temple University, the Civil War Institute, the Cold War Museum, Gunston Hall, the International Spy Museum, Mount Vernon, the Millville Army Air Field Museum, the New Jersey Historical Society, the New Jersey Park Service, and the American Institute for History Education

Topics: year 1: the Empire versus the Colonies, year 2: the Agrarian South versus the Industrializing North, and year 3: Liberal Democracy versus Totalitarianism

Methods: colloquia, field trips, summer institutes, discussions with scholars, the creation of unit lessons, mentoring, and peer coaching

Thirty-five educators teach history in the target schools but most do not have formal training or qualifications in the study and teaching of American history. Their students live in a region that suffers from extreme poverty and high unemployment. Six schools in the county have been ranked Category One (schools in need of improvement) and three are Category Two (schools that require close monitoring). The program will allow the consortium to design traditional, though innovative, American history curricula and lesson-units that will provide students with a substantive historical continuum, not a series of disconnected events, interspersed throughout a Social Studies curriculum. The districts will be able to develop American history curricula and teach it as a separate subject. Fellows enrolled in the project will be trained to train all history teachers within their districts and beyond in turnkey replication programs that will establish traditional American history curricula for all districts.

Grantee Name: Moorestown Township Public Schools, NJ

Project Name: The Alice Paul Liberty Fellowship

Project Director: Geeta Heble, gheble@mtps.com

Funding: $952,308
Number of Teachers Served: 50

Number of School Districts Served: 10

Number of Students Served: 30,951

Grade Levels: K-12

Partners: Temple University, the American Institute for History Education, the New Jersey Historical Society, the New Jersey Park Service, Mount Vernon, Gunston Hall, the Foreign Policy Research Institute, the Civil War Institute, the Cold War Museum, and the International Spy Museum

Topics: year 1: the Empire versus the Colonies, year 2: the Agrarian South and the Industrializing North, and year 3: Liberal Democracy versus Totalitarianism

Methods: colloquia, field trips, mentoring, and summer institutes

At present, New Jersey does not assess its students in social studies. As a result, many school districts have taken monies budgeted for social studies and have used them to support language arts and mathematics, which are assessed by the state. In New Jersey, all high school teachers in social studies departments are certified to teach American history even if it is not one’s area of specialization in college. Middle school and elementary school teachers have an even more limited education in the subject. Participating teachers will research and study the major political, economic, and ideological contrasts found in each of the centuries of American history, as they then create innovative classroom lessons. In addition, the teachers will investigate specific events, primary documents, personalities, turning points in American history, contemporary interpretations, and later historiographies pertaining to each period of study.

Grantee Name: Somerville Public School District, NJ

Project Name: James Madison Seminar on Teaching American History: the Origins and Development of the American Constitution

Project Director: Bradford P. Wilson, bpwilson@princeton.edu

Funding: $997,380

Number of Teachers Served: 45

Number of School Districts Served: 9

Number of Students Served: No Information Available
Grade Levels: K-12

Partners: Princeton University, the Philadelphia Museum of Art, and the National Association of Scholars

Topics: the American Revolution and the Constitutional era, the American Civil War and its aftermath, and civil rights, personal autonomy, and cultural conflict

Methods: summer seminars, professional development meetings, field trips, museum visits, period music concerts, website

In 2005, the New Jersey State Board of Education changed the two-year high school history curriculum to include “the complete cycle of American history,” not just the Progressive Era to the present, as had been the practice. This project will prepare teachers to better understand, and to more effectively teach, the origins and early development of the new nation. Attention will be given to the development of pedagogical skills that will guide teachers and their students in the gathering, examination, and organization of historical data in the interests of making historical explanations. The project includes a two-week summer residential seminar hosted by the James Madison Program on the campus of Princeton University and four half-days of professional development activities during the academic year.

Grantee Name: Toms River Regional Schools, NJ

Project Name: James Madison Liberty Fellowship

Project Director: Michael B. O’Connell, moconnell@trschools.com

Funding: $952,307

Number of Teachers Served: 50

Number of School Districts Served: 1

Number of Students Served: 20,000

Grade Levels: K-12

Partners: Temple University, the American Institute for History Education, the New Jersey Historical Society, the New Jersey Park Service, Mount Vernon, Gunston Hall, the Foreign Policy Research Institute, the Civil War Institute, the Cold War Museum, the International Spy Museum

Topics: year 1: the Empire versus the Colonies, year 2: the Agrarian South and the Industrializing North, and year 3: Liberal Democracy versus Totalitarianism

Methods: colloquia, field trips, and summer institutes

This project will help to improve results in American history high school final exams, as far too many students achieve in the 60th percentile. At the same time, increased rigor in the district’s American history courses is a goal, and the district would like to see increased enrollment in Advanced Placement American history programs. Elementary school and special education teachers will benefit strongly from participation. The teacher/fellows will be trained to train all history teachers within their districts and beyond, in much needed turnkey replication programs and to establish traditional American History curricula for all districts. The program will allow the district to design traditional, though innovative, American History curricula and lesson-units that will provide students with a substantive historical continuum, not a series of disconnected events, interspersed throughout a social studies curriculum. Fellows will research and study the major political, economic, and ideological contrasts found in each of the centuries of American history, as they then create innovative classroom lessons.

New Mexico

Grantee Name: Alamogordo Public Schools, NM

Project Name: Project 1776: The Shaping of the American Democratic Republic

Project Director: Gregory S. Butler, gbutler@nmsu.edu

Funding: $998,892

Number of Teachers Served: 25

Number of School Districts Served: 2

Number of Students Served: 20,729

Grade Levels: 9-12

Partners: New Mexico State University, the National Association of Scholars, the National Humanities Council, the Museum of New Mexico, and the Los Alamos History Museum

Topics: the centrality of American history; the Protestant Reformation; religion and colonial American political consciousness; birth of a constitutional society; the Declaration of Independence; George Washington and his presidency; the Articles of Confederation; framers of the Constitution; ratification issues; Bill of Rights issues; the beginnings of the American Republic; and the early Republic

Methods: summer academic conferences, field trip to Philadelphia, public lectures, teacher support network, and mentoring system

In 2003-04, only 6% of Gadsden eighth grade students reached advanced proficiency in reading and eight percent of the eleventh graders reached advanced proficiency. This record of low achievement may be related to the fact that Dona Aña County is home to the highest child poverty rate in New Mexico, the state with the highest overall poverty rate in the nation. In regard to American history and social studies in particular, the state falls well below standard. New Mexico has received a failing grade in 1998, 2000, and 2003 on the “report card” issued by the Thomas B. Fordham Institute, which measures effective standards for teaching American history. The project will cover a full range of traditional American history content, from the beginnings of the republic in colonial times up to the present day. In order to facilitate the study of such a wealth of historical material, Project 1776 will be organized around a central general theme: the history and development of American constitutional democracy. The major premise behind this organizational theme is that American history ought to be understood as more than a series of random events, ideas, documents, and personalities.

Grantee Name: Albuquerque Public Schools, NM

Project Name: East Meets West: Traditional American History for New Mexico Teachers

Project Director: Martha Fenstermacher, fenstermacher@aps.edu

Funding: $1,000,000
Number of Teachers Served: 35

Number of School Districts Served: 1

Number of Students Served: 91,000

Grade Levels: K-12

Partners: the National Council for History Education, Colonial Williamsburg, the University of New Mexico, the Indian Pueblo Cultural Center, the Albuquerque Museum of Art, and the National Atomic Museum

Topics: comparative frontiers of colonial and revolutionary America; battlegrounds, 19th Century meeting grounds, and territorial expansion; and science and technology in the 20th Century

Methods: seminars, museum visits, field trips, and summer colloquia

Because of its location in the southwest, Albuquerque Public Schools serves a higher percentage (4.8%) of Native American students than many larger school districts in the nation, where the norm is usually less than one percent. The district also serves a large Latino population (52%). The demographic makeup of the district’s student population lends itself to cultivating high interest in many of the key threads of traditional American history, such as conflicts between indigenous peoples and colonialism, and the birth and evolution of a nation seeking to provide freedom and justice for diverse populations. Academic and public historians will lead teachers through sessions and courses, and learning specialists and master teachers will work with APS teachers to help them deliver traditional themes and topics of American history to students in their classrooms. Over the three years of the grant, district teachers will study and understand the key issues, episodes, people, documents, and turning points in American history, how the historical actions of individuals have determined the course of the nation, and how founding documents have affected the country politically, socially, and globally.

Grantee Name: Portales Municipal School District, NM

Project Name: Portales Pioneers: Teaching American History in Eastern New Mexico

Project Director: Wendy Brooks, wbrooks@portalesschools.com

Funding: $1,000,000

Number of Teachers Served: 75

Number of School Districts Served: 14

Number of Students Served: 23,700

Grade Levels: K-12

Partners: Eastern New Mexico University, the Roswell Museum and Art Center, the New Mexico Museum of Space History, the Amarillo Railroad Museum, the City of Las Vegas Museum, and the Rough Rider Memorial Collection

Topics: the Civil War, Westward Expansion, the Space Age, and the Nuclear Age

Methods: summer institutes, monthly professional development activities, website, and museum visits

The consortium serves the most impoverished, lowest-performing children in the state; eligible teachers will be selected from Title I and “needs improvement” schools that operate in the region. The ultimate beneficiaries will be consortium students, who will gain a better understanding of the ideas, issues, and events of American history and will be better prepared to appreciate and exercise their civic rights, liberties, and responsibilities as American citizens. The goal of the project is to establish a network of highly skilled, highly trained, master American history teachers who will share their knowledge with colleagues. This will be achieved by providing participating teachers with the opportunity to attend three week-long summer institutes and monthly professional development meetings, as well as receive coaching by a Master Teacher. An interactive website offering distance learning opportunities will also be offered. Among the U.S. history topics to be covered are the Civil War, Reconstruction, Westward Expansion, and the Manhattan Project.

New York

Grantee Name: Albany-Schoharie-Schenectady-Saratoga BOCES, NY

Project Name: Upstate New York Teaching of American History Project

Project Director: Cheryl Marcella, cmarcell@gw.neric.org

Funding: $995,679

Number of Teachers Served: 28

Number of School Districts Served: 14

Number of Students Served: 60,000

Grade Levels: 7-8
Partners: Union College, the New York State Historical Society, Mohawk Valley Heritage Corridor Commission, and the Greater Capital Region Teacher Center

Topics: year 1: Revolution and Constitution; the development of the new republic; and Westward Expansion, year 2: Slavery, abolition, and emancipation; extension of suffrage and citizenship; and the Civil Rights Movement, and year 3: The rise of industrial America; the rise of urban America; and the growth of America as a world leader

Methods: after-school and Saturday workshops, three summer institutes, field trips, and consultation with historians

Six middle schools of the 14 project consortium districts have been identified as not having made Adequate Yearly Progress for two consecutive years in the same subject and grade. Six of the 28 project lead teachers have been selected from these schools. These lead teachers will participate in project activities, assist in the writing of lesson plans and instructional units, and disseminate lessons learned to their fellow teachers. The centerpiece of the project is a set of three annual summer institutes held on the campus of Union College. For four weeks each summer, Lead Teachers will work with local and nationally recognized historians to explore in depth topics of traditional American history organized around themes taken from Lincoln’s Gettysburg Address, then translate them into lesson plans and units of instruction that will make American history come alive for 7th and 8th graders. The knowledge gained will be disseminated to other middle school teachers.

Grantee Name: Albion Central School District, NY

Project Name: History in Action

Project Director: Laura E. Rog, lrog@albionk12.org

Funding: $891,610

Number of Teachers Served: 75

Number of School Districts Served: 13

Number of Students Served: 41,000

Grade Levels: 6-12

Partners: Buffalo State College the Documentary Heritage Program, the Karpeles Manuscript Library Museum, the New York State Service Learning Leadership Institutes, and Orleans/Niagara Board of Cooperative Educational Services

Topics: Native Americans, African Americans, women, and immigrants, and the use of historical tools of inquiry, such as museums and oral history

Methods: full-day training sessions and workshops, a residential institute in Washington, D.C., and experiences in historical museums with oral histories and at historical sites

The project will develop a regional American history learning community in two rural counties. There is a large deficit in their American history offerings as compared to suburban schools, specifically in Advanced Placement (AP) courses. Two schools in the target project area do not offer AP classes in history, while all of the schools in nearby suburban Rochester do. To remedy this situation, participating teachers will take part in eight full-day workshops, a four-day residential summer institute, and a two-day curriculum planning session. Half of the workshops will focus on content, and half will focus on historical tools of inquiry. The history content will focus on four groups in American history who have struggled for full rights and citizenship.

Grantee Name: Jamestown Public Schools, NY

Project Name: Teachers Discovering History as Historians

Project Director: Paul J. Benson, pbenson@jamestown.wnyric.org

Funding: $997,710

Number of Teachers Served: 300

Number of School Districts Served: 68

Number of Students Served: 44,598

Grade Levels: 4-5, 7-8, 11-12

Partners: Southern Tier Social Studies Consortium, Corning and Jamestown Community Colleges, St. Bonaventure University, AccelerateU, Corning Museum of Glass, the Chautauqua Institution, the Robert H. Jackson Center, and the Fenton History Center

Topics: growth of government and impact of turning points; struggles for justice in the U.S.; and U.S. foreign policy and international relations

Methods: summer institutes, online courses, fall in-service days, conferences, and summer symposia

The region is a classic “rust-belt” area that suffers from a declining tax base and population, rural isolation, and state neglect. Over half of the districts have been designated by the state as high need. The goal of the project is to improve student achievement across all of the districts. Other goals include development of deeper knowledge of history among teachers; expanded range of teaching methods; and promotion of a model for professional development. The program will focus on relevant historical and primary source documents, court cases, legislation and eyewitness historical accounts. Extensive technology training will be provided to enhance hardware, software and electronic resources in the classroom. This program strengthens teacher's cognitive processes and teaching strategies to develop a staff able to engage disconnected students in history not as a litany of facts, but as an interconnected series of ideas relevant to the past, present, and future.

Grantee Name: New York City Department of Education, NY

Project Name: Content and Continuity: A Citywide Approach to American History

Project Director: Elise Abegg, eabegg@nycboe.net

Funding: $1,966,343
Number of Teachers Served: 1,000
Number of School Districts Served: 32

Number of Students Served: 1,000,000

Grade Levels: K-12

Partners: the Gilder Lehrman Institute of American History, Columbia University, Bank Street College of Education, the New York Public Library, the Metropolitan Museum of Art, Channel 13/WNET (PBS), Facing History and Ourselves, and the American Place Theatre

Topics: defining the American Dream, realizing the American Dream (the Constitution), and successes and challenges of the American Dream

Methods: forums, workshops, lectures, museum visits, and summer institutes

The largest and most complex in the nation, the New York City school system is one of the neediest. With over 1,500 schools, it serves a population of more than 1,000,000 students. An estimated 750,000 students are from low-income families, and 94,000 are immigrants who have arrived within the past three years. The primary goal of Content and Continuity is to increase the content knowledge of teachers of American history at all levels in order to create a cohesive K–12 approach to the teaching of American history. As such, we will examine the content through the lens of the American Dream. At each school level, teachers will work with historians and cultural partners to examine content and how that content relates to each grade level. In our recently centralized system, it is crucial that we address this K–12 continuum so that teachers and students are able to deepen their knowledge of the various traditional American history topics. A subgroup of teachers will be chosen to participate in a follow-up mini-series of four after-school sessions during which they will work with historians and colleagues at local archives and at local historical sites/institutions to differentiate and expand on the content for each grade level.

Grantee Name: New York City Department of Education Autonomous Zone Schools, NY

Project Name: Inventing the People: Autonomous Zone Schools Teaching American History Grant

Project Director: Avram Barlowe, abarlow@nycboe.net

Funding: $1,000,000

Number of Teachers Served: 30-90

Number of School Districts Served: No Information Available

Number of Students Served: No Information Available
Grade Levels: 7-12

Partners: Queens College, the City University of New York, and George Mason University

Topics: year 1: Constituting the People—colonies, revolution and the Constitution, year 2: Redefining the People—the Civil War and Reconstruction, industrial America, and the U.S. in the world, and year 3: the American people at home and abroad—the Great Depression, the New Deal, civil rights, Vietnam, and Brown v. Board of Education

Methods: History/inquiry summer school, summer institutes, school year retreats, classroom support, and interactive web tools

Of the highly diverse urban schools served by this project, 28 are Title I schools, and six are under NCLB review. There are high levels of poverty and significant numbers of English language learners. The New York City teaching force loses about 44 percent of its entering teachers after only four years, creating severe problems of continuity and control, as well as curriculum application and adaptation. Whatever their past preparation, a survey found that American history teachers could not keep up in their field, and found it hard to identify as historians and history educators without knowing where to find professional discussions centered around history and history teaching. The project will end the isolation of lone American history teachers in small schools, integrate strategies with the latest American history content knowledge, and connect teachers and scholars around nationally supported lessons and tools.

Grantee Name: Community School District 15, NY

Project Name: District 15 Teaching American History Project

Project Director: Linda Harris, lharris10@nycboe.net

Funding: $1,000,000

Number of Teachers Served: 175

Number of School Districts Served: 1

Number of Students Served: No Information Available
Grade Levels: 2, 4-5, 7-12

Partners: the College of Mount St. Vincent, the Brooklyn and New York Historical Societies, the Brooklyn Museum, the Historic House Trust of New York City, and the Museum of the City of New York

Topics: change and continuity in American democracy; gathering and interactions of peoples, cultures, and ideas; economic and technological changes and their relations to society, ideas, and environment; and the changing role of America in the world

Methods: graduate-level coursework, museum studies, seminars, curriculum development activities, and field trips

Of the district’s 46 schools, 10 have been identified for intervention as Title I Corrective Action Schools or Schools in Need of Improvement. Recent test results have indicated that only half of the questions in American history were answered correctly on standardized tests taken by the district’s eighth grade students. In grades 2, 4, and 5, none of the district’s American history teachers are qualified in history or social studies; 60 percent are qualified at the secondary school level. The project will address four goals: providing professional development that improves teacher knowledge of content and related teaching skills; raising student achievement in American history; promoting traditional American history as a separate academic subject; and creating collaborative partnerships that support American history instruction. The project’s content will include the historical themes contained in the National Assessment of Educational Progress in U.S. history.

Grantee Name: New York City Board of Education Districts 17, 18, and 22, NY

Project Name: Region 6 Secondary Schools Teacher as Historian Project

Project Director: Barbara Berg, bberg@nycboe.net

Funding: $999,500

Number of Teachers Served: 360

Number of School Districts Served: 3

Number of Students Served: 100,500

Grade Levels: 9-12

Partners: Rutgers School of Law, Brooklyn College, the Library of America, the Brooklyn Museum, and Teaching Matters

Topics: the American Revolution, Native Americans, Westward Expansion, Reconstruction, the Civil War, World II, and the Civil Rights Movement

Methods: summer institutes, mentoring network, historical research workshops, and website

More than 80 % of secondary school students in the target districts score below the state passing rate on American history/social studies standardized measurements. The existing traditional American history curriculum is deficient, and teachers are not allocating enough time to teach the subject. This project will create a comprehensive, dynamic sustainable and replicable partnership that will improve student achievement in American history. Specifically, the project will prepare 15-20 Master Teachers who will be the core for improved traditional American history instruction in districts 17, 18 and 22 now and in the future; infuse invigorating high-quality, teacher-developed content into the existing curriculum; contribute nationally to best-practices; establish an ongoing infrastructure for high quality professional learning that can be used as a catalyst for research; create products that will support the dissemination of the project model, its philosophy and approaches; and engage teachers in a dialogue focused on sharing best practices in the teaching of traditional American history as a separate academic subject with noted historians from across the country through interactive video and Internet technologies.

Grantee Name: New York City Department of Education District 20, NY

Project Name: James Madison Seminar on TAH

Project Director: Bradford P. Wilson, bpwilson@princeton.edu

Funding: $994,755

Number of Teachers Served: 135

Number of School Districts Served: 3

Number of Students Served: 137,370

Grade Levels: K-12

Partners: the James Madison Program in American Ideals and Institutions at Princeton University, the Philadelphia Museum of Art, and the National Association of Scholars

Topics: classical versus modern republicanism, the American Revolution, the Constitution, the Civil War and its aftermath, and civil rights, personal autonomy, and cultural conflict

Methods: summer seminars, professional development meetings, website, and museum visits

Data indicate that 50.8% of the districts’ students are eligible for free lunch. Recent immigrants make up 9.9 % of the student population. Of the American history teachers in the districts, 40% have five or fewer years of experience, many are not certified to teach American history, and many of those who are certified did not major in history. During the period of the project, attention will be given to the development of pivotal ideas and institutions in American history, as well as pedagogical skills. The project will maintain a steady focus on the origins and evolution of America’s fundamental political ideals, traditions, and constitutional institutions. The teacher participants will be asked to read a substantial amount of material, both of a narrative and documentary type. A website of historical materials, essays on basic issues and events in American history, lessons plans, and other teaching materials will be created for the project.

Grantee Name: New York City Department of Education District 21, NY

Project Name: Exploring the American Past: A Partnership to Improve Knowledge, Teaching, and Learning

Project Director: Simone McIntosh, smcinto2@nycboe.net

Funding: $994,886

Number of Teachers Served: 96, plus 24 assistant principals

Number of School Districts Served: 2

Number of Students Served: 13,000

Grade Levels: 7, 8, and 11

Partners: the City University of New York, Brooklyn Historical Society, the Brooklyn Museum, the Museum of Television and Radio, and the Education Development Center

Topics: year 1: Democracy and Citizenship: the American Revolution, the Civil War, Reconstruction, the rise of Jim Crow, the Progressive Era, and the Civil Rights Movement, year 2: Becoming American: Jamestown, immigration trends, and the slave trade, and year 3: America and the world: Westward Expansion, the 1890s, and 20th Century wars

Methods: retreats with historians, summer institutes, and classroom visits

The middle and high schools that this program will serve are highly diverse urban schools, with 50% of students eligible to receive free lunch. Fifty-three percent of 8th graders in these schools failed the most recent New York State Intermediate Exam in U.S. history and government. An in-depth experience with traditional American history will spur their social and civic development, empower them as thinkers and doers in a democratic society, engage them in the community, and smooth transitions from middle to high school. Teachers and administrators who participate directly in this Project will undertake yearlong cycles of content training, collaborative planning of new instructional activities, and classroom testing and revision of those activities. The structure is designed not only to immerse teachers and supervisors in rigorous study of major events and themes with leading historians, but also to engage them in a sustained and collaborative process of implementation that will improve their students’ literacy and their achievement in history.

Grantee Name: New York City Department of Education District 25, NY

Project Name: Region 3 Teacher as Historian Program

Project Director: Gus Hatzidimitriou, ghatzid@nycboe.net

Funding: $999,975

Number of Teachers Served: 45-60 master teachers, 150-300 classroom teachers

Number of School Districts Served: 2

Number of Students Served: 90,000

Grade Levels: 5, 8, 10-11

Partners: the Library of America, St. John’s University, Teaching Matters, Inc., Rutgers University, the Gilder Lehrman Institute of American History, and the Whitney Museum of American Art
Topics: elections, civil rights, the American Revolution, Native Americans, Westward Expansion, the Civil War, Reconstruction, George Washington, slavery, Abraham Lincoln, and the Cold War

Methods: summer institutes, mentoring, networking, independent research study, web activities, and an online art gallery

More than 50% of secondary school students in the participating districts score below the state passing rate on American history/social studies standardized measurements, and only 40% of 10th and 11th graders met or exceeded state standards in history. This project will create a comprehensive, dynamic, sustainable, and replicable partnership that will improve student achievement in American history. Specifically, the project will prepare 15-20 master teachers who will be the core for improved traditional American history instruction in the two participating districts now and in the future; infuse invigorating high-quality, teacher-developed content into the existing curriculum; contribute nationally to best practices; establish an ongoing infrastructure for high quality professional learning that can be used as a catalyst for research; create products that will support the dissemination of the project model, its philosophy and approaches; and engage teachers in a dialogue focused on sharing best practices in the teaching of traditional American history as a separate academic subject with noted historians from across the country through interactive video and Internet technologies.

Grantee Name: New York City Department of Education District 27, NY

Project Name: America Across the Ages

Project Director: Jacob M. Gutnicki, jgutnicki@nycboe.net

Funding: $990,957

Number of Teachers Served: 105

Number of School Districts Served: 1

Number of Students Served: 46,841

Grade Levels: 5, 7-8, 11

Partners: City College of New York, the Gilder Lehrman Institute of American History, the American Institute for History Education, WLIW Channel 13, United Streaming, New York Learns, Think Quest NYC, and C-SPAN in the Classroom

Topics: the American Revolution, the War of 1812, Madison, Monroe, the Civil War, Reconstruction, the Industrial Revolution, westward migration, the Gold Rush, the origins of democracy, the development of the legal system, the Constitution

Methods: summer institutes, workshops, web activities, and field trips

Community School District 27 is the largest geographical school district in the New York City Department of Education. The overall level of poverty in this area qualifies 73 percent of the students for free/reduced lunch. Results of the district’s social studies exams indicate a need for a focus on American history instruction. With 43.8% dropping out of school or not taking the American history Regents exam—which is required of all students to graduate— it is critical that reforms take place in teaching American History. The project will impact directly on the quality of instruction in the classroom as teachers work with students in creation of projects. This will be accomplished by offering teachers summer institutes and workshops throughout the year in which they will learn how to develop American history units of study. Teacher will also participate in field trips and take graduate courses leading to New York State certification in history.

Grantee Name: New York City Department of Education Region II, NY

Project Name: Telling America’s Story: Traditional American History through a Local Lens

Project Director: Philip D. Panaritis, ppanari@nycboe.net

Funding: $998,189

Number of Teachers Served: 75

Number of School Districts Served: 1

Number of Students Served: 60,000

Grade Levels: 4, 7-8, 11

Partners: the Bartow-Pell Mansion, the Van Cortlandt House, the South Street Seaport Museum, the Intrepid Sea, Air & Space Museum, Lehman College, the Museum of the City of New York, the New York Historical Society, and the Bronx African-American History Project

Topics: Liberty and diversity in New Netherlands/New York; the first capital and the framing of the Constitution; Empire State democratization in the Ages of Jefferson and Jackson; New York and the Civil War; the conflict over liberties in industrializing New York; the Progressive in Era New York; New York between the wars; New York in World War II; and the Big Apple today

Methods: institute, history lectures, mini-sessions, study groups, museum visits, newsletters, and website

The overwhelming majority of Region II students face serious obstacles to academic success. Lagging skills development in literacy make is difficult for the region’s lowest performing students to comprehend adequately critical issues and events in American history. In addition, inadequate pre-service teacher preparation is a major factor in poor American history performance. The 63 targeted low-performing schools have larger percentages of poorly prepared teachers, high teacher turnover, and student populations with a wider range of needs than other schools in the region. The content focus of the project will be on learning the nation’s history through the “local lens” of New York City history. The decision to focus on New York City is based on the concept that local history, with its immediacy for participants and their students, will be a powerful mediator for understanding American History concepts, knowledge, and skills. The project will provide teachers with in-depth content knowledge in all periods of American History and greatly expand the instructional strategies they can use, focusing on primary and web-mediated sources.

Grantee Name: New York City Department of Education Region 4, NY

Project Name: Learning History Together: the Content, Documents, and Artifacts of United States History for the Elementary Grades

Project Director: John-Paul Bianchi, jbianch@nycboe.net

Funding: $999,998

Number of Teachers Served: 80-90

Number of School Districts Served: 3

Number of Students Served: No Information Available
Grade Levels: K-6

Partners: Queens College and the New York and Brooklyn historical Societies

Topics: year 1: Change (Native Americans, exploration and discovery, early European settlements, and U.S. history content in non-fiction materials), year 2: Nationalism (the colonial period in New York, the American Revolution, creating a new nation, and creating a democratic citizenry.), and year 3: Identity (Westward Expansion, industrialization, immigration then and now, and New York City–its place in U.S. history)
Methods: content knowledge sessions, staff development retreats, summer institutes, teacher observations and visits, interactions with historians, small group work, and conferences

A recent survey revealed that Region 4’s elementary teachers are poorly prepared to teach American history. Most did not major in history, nor do they have the pedagogical preparation to teach historical inquiry in which students are encouraged to structure questions and interpret difference sources of information. In 2004, 40% of Region 4’s 5th grade students failed the statewide social studies exam, with less than 12% performing at a proficient level. The project would provide Region 4’s teachers with the content and the ability to deliver the content in an age-appropriate manner. Implementation of the project will be through ongoing staff development in both content and pedagogical practices and the development and field-testing of units of study. There will be four content knowledge sessions each year in which the participants will explore four topics in American history directly related to the content of the curriculum required in the elementary grades by the New York State Department of Education.

Grantee Name: Sullivan County Board of Education, NY

Project Name: Frontiers of American History

Project Director: George Will, gewill@roscoe.k12.ny.us

Funding: $999,986

Number of Teachers Served: 127

Number of School Districts Served: 10

Number of Students Served: 21,000

Grade Levels: K-12

Partners: the Smithsonian Institution, the National Council for History Education, Cornell University, and the New York State Education Department

Topics: year 1: A New Nation, year 2: Westward Expansion, and year 3: A Global Nation

Methods: seminars, colloquia, field excursions, summer institutes, Internet-based research, the use of master teachers, and peer discussion groups

The New York State Department of Education has identified a number of consortium schools as Schools in Need of Improvement, Schools in Corrective Action, or Schools Requiring Academic Progress. Countywide, more than 30% of high school students are failing to achieve Regents Diploma standards in American history and 57% of middle school students are failing to achieve proficiency standards in American history assessments. During the first year of Frontiers, the project director will align elementary school American history standards curriculum with content standards. During years two and three, the director will align middle school content and high school instruction and content to the age-appropriate standards and grade level expectations defined by the State Department of Education. As a result, teachers will enter classrooms with research-based teaching techniques that will spark student interest in American history and lead to improved academic achievement.

Grantee Name: Yonkers Public Schools, NY

Project Name: Project Preamble

Project Director: Fern Eisgrub, feisgrub@yonkerspublicschools.org
Funding: $925,764
Number of Teachers Served: 70

Number of School Districts Served: 1

Number of Students Served: No Information Available
Grade Levels: 7-8, 11-12

Partners: Manhattan College, History Alive!, the New York Historical Society, the Gilder Lehrman Institute of American History, Schomburg Center for Research in Black Culture, Yonkers Historical Society, WNET/Channel 13, and the Museum of Television and Radio

Topics: year 1: the Constitutional Era, the Civil War and Reconstruction, the Age of Industrialization, the New Deal era, and the post-Civil Rights Movement, year 2: the judicial system, civil rights, Amendment 14, and the expanding role of the President, and year 3: Amendments 15 and 19, the Electoral College, the election process, turning point elections, and voting rights

Methods: summer institutes, seminars, and field trips

Over the life of the project, five distinct American periods—the Constitutional Era, Civil War and Reconstruction, the Age of Industrialization, the New Deal Era, and the Post-Civil Rights Movement—will be examined in light of immigration patterns, elections and voting rights, amendments to the Constitution, the judicial system, and the President’s expanding role. The project will increase teacher knowledge and improve the quality of instruction by providing 70 American history teachers each project year, including special and bilingual education and library-media teachers of grades 7, 8, 11, and 12 at the district’s middle and high schools, with intensive, systematic professional development. Eleven of the thirteen enduring Constitutional issues will be addressed through an in-depth study of the Preamble of the Constitution: national power, federalism, the judiciary, civil liberties, rights of the accused, equality, the rights of women, rights of ethnic and racial groups, presidential powers in wartime and foreign affairs, separation of powers, and avenues of representation.

North Carolina

Grantee Name: Cleveland County Public Schools, NC

Project Name: Making of America Liberty Fellowship

Project Director: Robert Brown, rbrown@clevelandcountyschools.org

Funding: $999,382

Number of Teachers Served: 90

Number of School Districts Served: 2 (and 1 charter school)

Number of Students Served: 26,000

Grade Levels: K-8

Partners: the University of North Carolina (Greensboro), the American Institute for History Education, the National Humanities Center, Mount Vernon, Gunston Hall, the Civil War Institute, the Bill of Rights Institute, the Cold War Museum, and Learners Online

Topics: year 1: the Empire versus the Colonies, year 2: the Agrarian South versus the Industrializing North, and year 3: Liberal Democracy versus Totalitarianism

Methods: colloquia, seminars, summer institutes, visits to historical sites, research, and web activities

The target schools suffer from high rates of teacher turnover, poor teacher background in the subject matter, and low test scores. In fact, overall scores in American history are significantly lower than in any other tested content area. To remedy this, project Fellows will be trained to be teacher-leaders who will bring fellowship information back into their own schools and districts. They will assist other teachers by mentoring, modeling, reviewing lesson plans, and peer coaching. The ultimate goal is to increase student knowledge of American history and to engage them in developing an interest in their nation’s past.

Grantee Name: North Carolina School of Science and Mathematics, NC

Project Name: The Embodied Presidency: Eight Men, the Office, the Historical Moment

Project Director: Virginia S. Wilson, Wilson@ncssm.edu

Funding: $998,910

Number of Teachers Served: 150

Number of School Districts Served: 2

Number of Students Served: 155,420

Grade Levels: 8, 10-11

Partners: the University of Virginia Library, the Hermitage, and the presidential libraries of Lincoln, Wilson, F.D. Roosevelt, Johnson, and Reagan

Topics: The Presidencies of Washington, Jefferson, Jackson, Lincoln, Wilson, F.D. Roosevelt, Johnson, and Reagan

Methods: workshops, online resources, travel to presidential research sites, mentoring, the development of presidential instructional packets, and the creation of a website

The project will involve teachers in hands-on research on the presidency of the U.S. in eight historical moments. The project focuses on eight men—George Washington, Thomas Jefferson, Andrew Jackson, Abraham Lincoln, Woodrow Wilson, Franklin Roosevelt, Lyndon Johnson, and Ronald Reagan—and how they mirrored the historical fabric of their times and transformed the office of the Presidency through their force of personality. The project will be coordinated by the school’s highly trained history faculty and will be enriched by leading scholars from universities and presidential libraries. Immediate beneficiaries of the project also include the school systems of Charlotte-Mecklenburg and Durham.

North Dakota

Grantee Name: Williston Public School District 1, ND

Project Name: Lewis and Clark Liberty Fellowship

Project Director: David W. Richter, d.richter@wsc.nodak.edu

Funding: $499,881

Number of Teachers Served: 80

Number of School Districts Served: 29

Number of Students Served: 11,937

Grade Levels: K-12

Partners: Williston State College, the Fort Union Trading Post Historical Site, the American Institute for History Education, the Bill of Rights Institute, and Distance Education Consultants

Topics: year 1: the Formation of the Nation: Conflict within the Nation, year 2: Rebuilding the Nation: Today’s Nation, and year 3: Coaching, dissemination, and sustainability activities

Methods: colloquia, field trips, summer institutes, and coaching

Remote, isolated, and rural, the target region has a population density of 3.7 persons per square mile. Six districts failed to meet Adequate Yearly Progress. The purpose of the Fellowship is to significantly improve teachers’ knowledge of traditional American history, resulting in measurable improvements in student achievement. Teams of historians, instructional experts, and master teachers will emphasize content attainment, instructional methodology, and technology in 2-day colloquia in the fall, winter and spring, as well as during summer institutes. To combat the lack of historical knowledge throughout much of the region, the project will provide professional development to 80 teachers who will be trained as teacher-leaders. As turnkey trainers, these 80 Fellows will teach their colleagues to translate historical information to students.

Ohio

Grantee Name: Educational Service Center of Cuyahoga County, OH

Project Name: Sounds of American History

Project Director: Jennifer A. Felker, Jennifer.felker@lnoca.org

Funding: $1,994,120

Number of Teachers Served: 72

Number of School Districts Served: 103

Number of Students Served: 500,000

Grade Levels: 4, 8, 10

Partners: Cleveland State University, IdeastreamSM, the Rock-n-Roll Hall of Fame, the Library of Congress, the University of South Carolina, Georgia State University, the University of Buffalo, and the University of Virginia

Topics: year 1: the sounds of democracy, 1750-1880 (e.g., 19th Century music and folk traditions and slave narratives), year 2: oral history and the sounds of industry and immigration, 1880-1940 (e.g., radio broadcasts of FDR’s fireside chats and jazz, blues, and music clubs), and year 3: oral history and the sounds of post-war America, 1940-2006 (e.g., American leaders on tape and modern music)

Methods: workshops, mentoring, and recording equipment

The Ohio Department of Education classifies 27 of the districts being served as having “high poverty” or “very high poverty,” while others enjoy a “high median income.” Judging from proficiency test scores, student achievement in history remains problematic for much of the eight-county area. Nearly 40% of the schools being served fall below the median in Ohio, which identifies these 38 districts as being on “academic watch,” “emergency,” or “continuous improvement.” “Sounds of American History” will explore sound in all of its dimensions: voices (e.g., oral histories), technologies, music, and the aural worlds of everyday experience, including sounds heard at work, at home, and at leisure. Using a variety of multimedia materials, teachers will increase their content knowledge by creating lesson plans, mentoring their colleagues, and participating in distance learning meetings. Among the various topics to be covered are colonial America, the nation’s founding, the growth of slavery, the Civil War, Jim Crow, the Great Migration, World Wars I and II, the Depression, the Civil Rights Movement, and the Cold War.

Grantee Name: Franklin County Educational Service Center, OH

Project Name: Hands-On History (HOH): The Central Ohio History Project

Project Director: Jody A. Blankenship, jblankenship@ohiohistory.org

Funding: $994,218

Number of Teachers Served: 120

Number of School Districts Served: 1

Number of Students Served: 80,000

Grade Levels: 3-5, 8

Partners: Ohio Dominican University and the Ohio Historical Society

Topics: Westward Expansion and growth, the Constitution and governance, changing technologies and economies, migration and immigration, and 20th Century conflicts

Methods: summer institute, research workshops, seminars, and field trips

The region’s student population is 18.11% minority, and more than 19% receive free/reduced lunches. Central Ohio is expected to receive 20,000 new Somali immigrants in 2007. In addition, all students must pass the Ohio Graduation Test (OGT) to graduate from high school. The OGT includes a significant American history component, focused on content knowledge and skills application. Hands on History will immerse teachers in historically significant documents, objects, and sites that are lasting reminders of the ideas and people that laid the foundations of American freedom and democracy. Through participating in Hands of History, Central Ohio teachers will gain an in-depth understanding of five key historical themes aligned with the Ohio Academic Content Standards, learn how to locate, appraise and analyze primary sources, and learn how to transfer the knowledge and skills to their students using best practices in American history education.

Grantee Name: Hamilton City School District, OH

Project Name: America’s Journey: the Beacon of Liberty 1492-1965

Project Director: Everett C. Mann, hasa_em@swoca.net

Funding: $999,953

Number of Teachers Served: 50

Number of School Districts Served: 3

Number of Students Served: 20,000

Grade Levels: 4-5, 8, 10

Partners: Miami University (Hamilton), the Michael J. Colligan History Project, and the Lane, Middletown, and Mason public libraries

Topics: year 1: E Pluribus Unum: industrialization, immigration, reform movements, global power, World Wars I and II, the Cold War, Wall Street, and civil rights (1877-1965), year 2: Making the Nation: the Declaration of Independence, the Louisiana Purchase, the Civil War, the Mexican-American War, Reconstruction, immigration, and slavery (1775-1877), and year 3: A City on a Hill: Native American cultures, European cultures in America, the French and Indian War, the Trail of Tears, and religion (1492-1850)

Methods: summer institutes, academic-year seminars, a Website, field trips, DVDs, and CDs

Hamilton and Middletown schools serve a large population of students living in poverty, and the problem is increasing. Approximately half of all students in both districts are considered economically disadvantaged. In Mason schools, concern centers on enormous growth. For the last five years, enrollment has grown by nearly 8% each year, which translates to approximately 20 new classrooms per year; growth is not expected to slow until 2010. Diversity also has increased in all three districts, as the Hispanic population has grown substantially. The project will increase teacher knowledge of American history content. Participating teachers will read and discuss a variety of lively primary documents, individual biographies, and respected works by the best historians, which will give them a deeper understanding of the dynamic of liberty and democracy at the center of our nation’s experience. All Ohio academic standards for U.S. history will be included in project subject matter.

Grantee Name: Mid-Ohio Educational Service Center, OH

Project Name: History in the Heartland II: Explore History

Project Director: Stuart Hobbs, hobbs.2@osu.edu

Funding: $999,149

Number of Teachers Served: 108

Number of School Districts Served: 77

Number of Students Served: 58,000

Grade Levels: 4-5, 8-10

Partners: Ohio State University and the Ohio Historical Society

Topics: Frontiers and Borderlands: Native Americans and the Settler Experience. From Farm to Factory: Rural Life and the Impact of Industrialization. Presidents and Politics: Ohio and American Political History. Dominion of War: American Military and Technological History

Methods: seminars, summer institutes, field trips, a website, and the recruitment of master teachers

Among urban districts in the project area, schools in three cities are on “academic watch,” the state’s second lowest rating, one of which is a single year out of “academic emergency,” the lowest rating. Many of the districts are largely rural or small town, and lack resources and opportunities for enhanced education and professional development for teachers. Explore History’s design is based on the profession’s benchmarks for professional development and is combined with the resources of its fully committed partners. The project will have a long-term impact on the teaching and learning of traditional American history in the target area and beyond.

Grantee Name: Western Buckeye Educational Service Center, OH

Project Name: History Partners Educating, Enlivening, and Reviewing Ourselves

Project Director: Christine Feichter, wb_feichter@noacsc.org

Funding: $998,925

Number of Teachers Served: 1,500

Number of School Districts Served: 18

Number of Students Served: 23,000

Grade Levels: K-12

Partner: Ashland University

Topics: the American Revolution, the founding of America, sectionalism and the Civil War, the Civil War and Reconstruction, and the Progressive Era

Methods: summer institutes, the use of primary documents, local TAH Website updating, seminars, action research teams, distance learning, and site visits

Only 2% of K-12 teachers in the project have specific training in traditional American history. They teach in an area that is largely agricultural and has a small industrial base, and its school districts are suffering deficits due to declining enrollments, reduced state funding, declining property values, and factory and bank closures. There is no funding for advanced-placement courses in American history. The project will bring a renewed vigor to teachers and their students, who, as of March 2005, must master concepts in American history, from the nation’s founding until the present day, to pass the history portion of the Ohio Graduation Test. To do this, our teachers will participate in a series of intensive institutes and seminars on the most significant events, issues, and turning points in American history. They will analyze original historical documents from throughout American history, and they will study the actions of the men and women who have struggled to shape our country.

Oklahoma

Grantee Name: Moore Public Schools, OK

Project Name: A Journey through America’s Past: Using Historic Sites, Documents, and Scholarship to Explore History

Project Director: Shirley F. Starkey, shirleystarkey@mooreschools.com

Funding: $999,670

Number of Teachers Served: No Information Available
Number of School Districts Served: 1

Number of Students Served: 21,100

Grade Levels: 7-12

Partners: Mystic Seaport, the U.S. Military Academy at West Point, the Oklahoma State Museum, the Oklahoma State Department of Education, and Oklahoma State University

Topics: Colonial America, teaching Republicanism, the Constitution, Native Americans, colonial social history, Ben Franklin, stages of women’s history, prejudice and pluralism, immigration and ethnicity, slavery, the Civil War, Reconstruction, the Progressive Era, child labor, the New Deal, civil rights, and the consumer revolution

Methods: technology workshops, content workshops, and field trips to Connecticut, New York, Pennsylvania, Washington, D.C., and Massachusetts

Only 10% of American history teachers in the district were history majors, and very few of them have ever been to the East Coast, where America’s history began. Nationally prominent history experts will prepare 15 sets of PowerPoint lectures that teachers will incorporate into lesson plans. On the 12-day “staff ride” teachers will encounter firsthand the great sites, documents, and museums from Washington, D.C., to Massachusetts. Accompanied by senior history professors, teachers will experience the places that made American history and will be able to incorporate these experiences into their lesson plans. These same historians will prepare a graduate level course in historiography will cover 15 main themes since colonial days, including traditional politics as well as the new social history, republicanism, gender and minorities. Teachers will be organized into teams with master teachers receiving additional pay to mentor their colleagues and serve as liaison with the project directors and staff historians.

Oregon

Grantee Name: Lincoln County School District, OR

Project Name: Partnerships to Improve American History Instruction

Project Director: Matthew Love, matt_love@lincoln.k12.or.us

Funding: $499,931

Number of Teachers Served: 32

Number of School Districts Served: 1
Number of Students Served: No Information Available
Grade Levels: 3-12

Partners: Oregon State University, Western Oregon University, the Lincoln County and North Lincoln County Historical Societies, the Waldport Heritage Museum, the Confederated Tribes of the Siletz Indians, the Oregon Humanities Council, and the Oregon Department of Education

Topics: year 1: “Expansion and Conflict”—Westward movement (elementary); territorial expansion (middle); and imperialism and neocolonialism (high), year 2: “Democracy”—representation and revolution/native concepts of government (elementary); slavery and abolition/the Civil War in Oregon (middle); and rights movements/the Progressive movement and the Oregon System (high), and year 3: “Economic Growth”—colonial crafts and inventions/native crafts and arts (elementary); industrialization and the rise of cities/community growth in Oregon (middle); and new technologies and global reach/Oregon’s Pacific Rim ties (high)

Methods: summer seminars, colloquia, presentations, and discussions

In 2004-05, only 77 of the district’s 445 11th graders enrolled in Advanced Placement (AP) U.S. history. Of that number, only 44% took the AP test, of which only 4% received a passing grade. As a result of this project, the district expects that 80% of participants will report themselves better prepared to teach American history, and 75% will report increased use of historical materials. Seventy-five percent will increase the variety of instructional approaches, including a 65% increase in the use of technology. To accomplish this, teachers will participate in an annual Summer Seminar and three annual colloquia, in addition to attending presentations at three humanities councils sessions and interacting with curators and archivists at the partner universities.

Pennsylvania

Grantee Name: Greencastle-Antrim School District, PA

Project Name: Continuity and Change: America in the 20th Century

Project Director: Michael J. Meier, mjmeier@innernet.net

Funding: $936,011

Number of Teachers Served: 123

Number of School Districts Served: 1

Number of Students Served: 22,000

Grade Levels: 9-12

Partners: the National Council for History Education, the Gilder Lehrman Institute of American History, and the Allison-Antrim and Waynesboro Museums

Topics: year 1: Reordering American Life: Progressivism to the New Deal—Theodore Roosevelt, Woodrow Wilson, and Franklin Roosevelt (1900-1940), year 2: America in the World: WWII, the Cold War, Korea, and Vietnam (1941-1995), and year 3: Postwar America: Civil Rights, the Sixties, and the Rise of Conservatism (1945-1995)

Methods: colloquia, information on annotated primary sources and storytelling skills, “History in a Box” resource kits, traveling panel exhibitions, workshops, summer seminars, and book discussions

The project will address the need for teachers trained in American history, a lack of access to historians for content enrichment and a lack of ongoing collaboration among teachers of American history. Its ultimate goal is to improve student academic achievement through improvements in teacher content knowledge of traditional American history. Building on the concluding Teaching American History project that examined 18th and 19th century American history, this project will assist the Consortium’s 123 secondary history instructors in becoming scholar-teachers with a three-year, in-depth examination of how American ideology and other key elements of American life from the 18th and 19th centuries were carried into the 20th century world. Through this content-rich professional development project, teachers will gain the historical knowledge and resources necessary to reinvigorate their classroom instruction and subsequently impact students’ understanding of important questions, themes and narratives of traditional American history.

Grantee Name: Northwest Tri-County Intermediate Unit, PA

Project Name: Teaching American History through the Pennsylvania Story

Project Director: JoAnn Bova, joann_bova@iu5.org

Funding: $1,000,000

Number of Teachers Served: 111

Number of School Districts Served: 17

Number of Students Served: No Information Available

Grade Levels: 3-8

Partners: Edinboro University of Pennsylvania, the Erie County Historical Society, Fort LeBoeuf Museum, and the Soldiers and Sailors National Military Museum and Memorial
Topics: year 1: Pennsylvania Story: Building a Commonwealth, year 2: Surviving a Catastrophe: Pennsylvania and the Civil War, and year 3: America’s Melting Pot: Politics, Labor, and Urbanization
Methods: three-credit coursework, summer institutes, colloquia, web activities, visits to historical sites, and research activities

In the participating school districts, 79% of 4th grade and 74% of 8th grade students scored below proficiency on the state American history test. Only 2% of both groups reached advanced proficiency on the test. Participants—a portion of whom will be pre-service teachers—will become familiar with historical methodology (including analyzing primary and secondary source data) and examining key events in state history. The ultimate goal is to increase student achievement through reading and analysis of historical documents, and to demonstrate mastery through writing and debate.

Grantee Name: Reading School District, PA

Project Name: William Penn Liberty Fellowship

Project Director: JuliAnne Kline, klinej@readingsd.org

Funding: $995,024

Number of Teachers Served: 50

Number of School Districts Served: 18

Number of Students Served: 25,000

Grade Levels: K-12

Partners: Temple University, the American Institute for History Education, the Civil War Institute, the Cold War Museum, the Foreign Policy Research Institute, Gunston Hall, the International Spy Museum, and Mount Vernon

Topics: year 1: the Empire versus the Colonies, year 2: the Agrarian South versus the Industrializing North, and year 3: Liberal Democracy versus Totalitarianism
Methods: colloquia, seminars, summer institutes, visits to historical sites, research, and web activities
With high levels of student poverty and a 15% rate of limited English proficient students, the state has assigned the Reading School District a “district improvement” status. Students district-wide have not made AYP in reading and mathematics. The William Penn Liberty Fellowship will deepen the Fellows’ comprehension of traditional American history, through the use of primary sources, the study of historical events, issues, personalities, turning points, and interpretations of events by coeval contemporaries, along with the study of modern historiographies. The Fellowship will investigate traditional American history in a systematic, chronological, and thematic fashion, as part of the Binary Paideia approach to teaching history.

South Carolina

Grantee Name: Berkeley County School District, SC

Project Name: Patriot Project

Project Director: Edward Moore, mooree@berkeley.k12.sc.us
Funding: $939,004
Number of Teachers Served: 18

Number of School Districts Served: 35

Number of Students Served: 6,200

Grade Levels: 4-5, 11

Partners: The Citadel, the Post and Courier Foundation, the Old Exchange Building and Provost Dungeon, Patriot’s Point Naval and Maritime Museum, Friends of the Hunley, Old Santee National Park, the Berkeley County Museum, and the National Park Service

Topics: grade 4: Exploration of the New World to the Civil War, grade 5: Reconstruction to the present, and grade 11: U.S. History and the Constitution

Methods: graduate coursework, district staff development, field trips, and summer institutes

Of the 35 schools in the county, only 10 met Adequate Yearly Progress in the 2004-05 academic year. Project participants will be trained as “instructional specialists” who will be responsible for meeting regularly with colleagues to identify training needs, clarify project goals and expectations, review elements of selected instructional pedagogy, and pilot test the pacing guides and curriculum documents that will be developed as part of the Patriot Project. A significant portion of project funds will be used to develop a curriculum management system and software to aid in the development of curriculum guides, pacing charts, and benchmark tests. This software also will be used to track student performance.

Grantee Name: Chester County School District, SC

Project Name: American History: Telling Our Story

Project Director: Brooke W. Clinton, clintb_do@chester.k12.sc.us

Funding: $1,000,000

Number of Teachers Served: 472

Number of School Districts Served: 9

Number of Students Served: 66,000

Grade Levels: 4-5, 11

Partners: the University of South Carolina (Lancaster), cultural and heritage museums, and local historical societies and sites

Topics: founding documents in American history; issues, episodes, and turning points in American history though local field experiences, and individuals in American history

Methods: summer institutes, topical workshops series, development of American history kits, field experiences, development of student projects, website, and an American history conference

State student assessments revealed significant gaps in social studies academic achievement within the consortium. Of the 4th grade students, 23.6% scored “below basic” and 47.8% scored “basic” on the assessment. Of 5th grade students, the figures were 36.2% and 39.3%, respectively. Of the high school students enrolled in Advanced Placement American history, only 36% passed the final exam. Consortium teachers, too, declared themselves lacking in American history knowledge. A survey showed that only 5% rated themselves “very knowledgeable” in American history. Planned project activities will advance the teaching of American history, as a separate academic subject in grades 4, 5, and 11 by increasing the content knowledge and improving the teaching strategies of the consortium’s 472 American history teachers. The consortium’s American History Conference, an event packed with quality breakout sessions covering various topics in American history, will serve as the project’s capstone. This conference will foster collaboration, networking, best practices, and sharing among the 472 American history teachers.

Grantee Name: Sumter County School District 2, SC

Project Name: Exploring Our Past

Project Director: Julia S. Newman, jnewman@scsd2.k12.sc.us

Funding: $499,609

Number of Teachers Served: No Information Available
Number of School Districts Served: 1

Number of Students Served: 9,300

Grade Levels: K-12

Partners: the South Carolina History and Archives Center, the Sumter County Historical Society, and Colonial Williamsburg

Topics: issues in colonial America, teaching Republicanism, the Constitution, Native Americans, colonial social history, Ben Franklin, stages of women’s history, prejudice and pluralism, immigration and ethnicity, slavery, the Civil War, Reconstruction, the Progressive Era, child labor, the New Deal, civil rights, and the consumer revolution

Methods: technology workshops, content workshops, and field trips to Williamsburg, Washington, D.C., and Philadelphia

About half of the students are African-American; 71% of students are eligible for free/reduced lunches. Only 12% score better than “basic” in state social studies tests, and only 12% of teachers were history majors in college. This project will help overcome the physical and intellectual “provincialism” that affects this rural, poor, and relatively isolated school district. Nationally prominent content experts will prepare 15 sets of PowerPoint lectures that teachers will incorporate into lesson plans. On the 12-day “staff ride” teachers will encounter firsthand the great sites, documents, and museums from Virginia to Pennsylvania. Accompanied by senior history professors, teachers will experience the places that made American history and will be able to incorporate these experiences into their lesson plans. In addition, a content workshop component will focus on the content of traditional American history, and the best practices and historiography of teaching it. The teachers will meet 10 days a year with a senior history professor, supported by email and readings.

Tennessee

Grantee Name: Metropolitan Nashville Public Schools, TN

Project Name: Teaching American History Grant, Discover Bringing American History Alive
Project Director: Todd D. Wigginton, todd.wigginton@mnps.org
Funding: $991,574
Number of Teachers Served: 210

Number of School Districts Served: 1

Number of Students Served: 36,000

Grade Levels: 4-5, 8-12

Partners: Vanderbilt University, the First Amendment Center, Tennessee Civil War Heritage Area, the Gilder Lehrman Institute of American History, Edusoft, the History Channel, Annenberg Media, Nashville Public Television, Travellers Rest Plantation Museum, the Organization of American Historians, Volunteer Voices, Tennessee State Library and Archives, Nashville Public Library, Tennessee Council for History Education, Tennessee State Museum, and the Tennessee Historical Society

Topics: Native Americans through Removal; the Constitution and the emerging Republic; Nationalism, sectionalism and reform; the Civil War and Reconstruction; New Frontiers: the New South, the West, and the Rise of Big Business; the emergence of modern America; and America’s transition to world power
Methods: summer institutes and mini-institutes, workshops , history seminars, national and state conferences, and website

This project will increase teacher knowledge, boost the number of highly qualified American history teachers, and improve the quality of instruction. This, in turn, would lead to a greater number of students who would demonstrate proficiency in American history. Also desired is an increase in the number of Advanced Placement students in American history. The project will increase teachers’ use of primary materials, local history resources, and technology in history instruction will be addressed through the creation and provision of resources for design teams to develop comprehensive model history curriculum units which include the use of primary sources, literature, aligned test banks, and technology. A tour of selected historic sites in Tennessee will also be conducted at locations where there are recognizable links between events and people of importance in local history and the broad patterns of national history.

Grantee Name: Wilson County School System, TN

Project Name: Tennessee Educator’s Active Colloquia for History (TEACH): The Story of Freedom

Project Director: Carole S. Bucy, carolebucy@volstate.edu

Funding: $998,508

Number of Teachers Served: 100

Number of School Districts Served: 13

Number of Students Served: 67,913

Grade Levels: 7-12

Partners: Volunteer State Community College, Middle Tennessee State University, the Tennessee Historical Society, the Hermitage, the Constitution Center, the National Civil War Heritage Center, the Birmingham Civil Rights Institute, the Tenement House Museum, the Ellis Island Foundation, and the Roosevelt Library

Topics: the Declaration of Independence, the Constitution, the Gettysburg Address and other primary documents to look at the American Revolution, expansion and reform, the Civil War and Reconstruction, the emergence of modern America, the Great Depression and World War II, and the postwar U.S. and civil rights

Methods: summer institutes, mini- institutes, Constitution Day seminar, History Day workshops, and follow-up activities

The state consistently is ranked near the bottom of the nation’s schools in performance at every pre-collegiate educational level. The rural schools participating in the project lack access to history scholars and historical research resources. Teachers overwhelmingly are first-generation college graduates with little experience in traveling beyond the state of Tennessee. Through the efforts of the master and mentor teachers and the educational specialist, training will be provided that is closely attuned to the actual classroom needs of teachers. This consortium will offer high quality professional development in traditional American history to teachers in predominantly rural counties. The Story of Freedom will use the Declaration of Independence, the Constitution, and Lincoln’s Gettysburg Address as the central documents to trace the story of freedom from the beginnings of this country to the present. The project is designed to create dialogues among teachers and professional historians and to model teaching strategies that work.

Grantee Name: Loudon County Schools, TN

Project Name: America’s Republic: the Ongoing Story of Our Founding Documents

Project Director: Lisa Oakley, oakley@east-tennessee-history.org

Funding: $996,963

Number of Teachers Served: 110

Number of School Districts Served: 8

Number of Students Served: No Information Available
Grade Levels: 4-5, 8, 11

Partners: the East Tennessee Historical Society, the University of Tennessee, and the Calvin M. McClung Historical Collection

Topics: provide for the common defense: American society in time of war; global power and responsibility: America and the world; the evolution of American citizenship; the changing role of the Commander-in-Chief; defending the rights of citizens; American diplomacy 1789-1828; and women of the Republic

Methods: mini-institutes, methods workshops, classroom follow-up with a traveling teacher, National History Day training workshops, summer institutes, museum visits, the development of a master teacher corps, a consortium website, and history curriculum kits

The agreement of the participating districts to commit their teachers to this project, as opposed to making participation voluntary as in an earlier Teaching American History grant, is evidence of the capacity building nature of the project. Many teachers in the consortium are not highly qualified to teach the subject, and most of the districts received a composite score of “C” in the 2005 state social studies assessment. The organizing principal for the traditional American history content presented by the project is how the significant issues, episodes, and turning points in history all thread back to an understanding and interpretation of the founding documents, particularly the Constitution and Bill of Rights. 12 master and 18 mentor teachers trained during the first grant will be given further training during this project so that they may assist their 80 apprentice colleagues.
Texas

Grantee Name: Alpine Independent School District, TX

Project Name: Teaching American History Squared

Project Director: Barbara Stooksberry, bstooksberry@alpine.esc18.net

Funding: $500,000

Number of Teachers Served: 30

Number of School Districts Served: 8

Number of Students Served: 3,321

Grade Levels: 5, 8, 11

Partners: Sul Ross State University, the Museum of the Big Bend, and the Alpine Public Library

Topics: year 1: Texas History, year 2: early American history, and year 3: the Civil War

Methods: content knowledge workshops, participation in National History Day activities, technology/teaching strategies training workshops, summer immersion institutes, and field study excursions

The Big Bend region of Texas encompasses vast expanses of deserts, hills, plains, and grasslands, but very few people. Most of the teachers were born locally, educated locally, and have traveled very little outside of the state. Most students are Hispanic, 63% of whom are economically disadvantaged. The project will broaden and deepen teacher and student knowledge of American history, and teachers will be able to experience history, through field study excursions to historic sites in Texas and Washington, D.C. Through an intensive, year-round program of workshops, lectures, summer institutes, and field studies, the program will ensure that teachers are well grounded in the history they teach. Professional development activities will bridge the gap between content knowledge training and classroom application, making history come alive for both the teacher and the student.

Grantee Name: Hays Consolidated Independent School District, TX

Project Name: Inspiring a Love of American History at Hays CISD

Project Director: Betty Harrison, harrisonb@hayscisd.net

Funding: $500,000

Number of Teachers Served: 60

Number of School Districts Served: 1

Number of Students Served: 10,600

Grade Levels: 5, 7, 8, 11

Partners: Texas State University (San Marcos), Texas State College of Liberal Arts, Texas State College of Education, the Lyndon Johnson Presidential Library, the Harry Ransom Center, and the Texas State Archives

Topics: year 1: American republicanism, year 2: Republican citizenship, and year 3: the American political system
Methods: summer institutes, primary document workshops, teacher-leadership seminars, classroom observations and feedback from master teachers, and travel to Philadelphia

Fifty-eight percent of those teaching history at Hays CISD schools took two or fewer university-level courses in U.S. history. The project will improve knowledge of content through institutes and workshops, as well as address pedagogical issues that will lead to improved teaching practices. A master teacher will visit all Hays CISD history classrooms, and her recorded observations will be used to improve the instructional skills of those who teach American history in the district. Project participants will become teacher-leaders who will share their knowledge with colleagues on their respective campuses.

Grantee Name: Laredo Independent School District, TX

Project Name: Our America—Teaching American History

Project Director: Elias Alonzo, ealonzo@laredoisd.org

Funding: $792,133

Number of Teachers Served: 25

Number of School Districts Served: 1

Number of Students Served: 25,000

Grade Levels: 5, 8, 11

Partners: Texas A&M International University, the Laredo Public Library, and the Webb County Heritage Foundation

Topics: exploration, settlement, migration and immigration, North American foreign policy, the American Revolution, the Civil War, World War II, the effects of Middle East tensions on the U.S. economy, civil rights, and the Cold and Korean Wars

Methods: summer institutes, workshops, field trips, staff development sessions, coaching sessions, colloquia, and web activities

The consortium serves the needs of a student population that is 98.4% Hispanic, 65.9% of whom have limited proficiency in English. In addition, 82% are at risk for dropping out of school. There is a very low level of academic attainment in American history among teachers, especially at the elementary school level. The goals of this project are not only to provide professional development to improve teacher proficiency in the area of American History, but also to provide teachers with a vehicle that will transform those acquired skills into a means of making our country’s history relevant and vital to students. This will strengthen the scope of current district curriculum toward one that teaches traditional American history as a separate academic subject within the instructional day of the elementary and secondary campuses. Participants will be developed into “master” teachers who will, in turn, extend their expertise in American history throughout the district and create an oral and virtual history archive that will provide historic relevancy for the community.

Grantee Name: Region 1 Education Service Center, TX

Project Name: Learning and Living History

Project Director: Tina Atkins, tina.atkins@esconett.org

Funding: $1,436,235

Number of Teachers Served: 100

Number of School Districts Served: 13

Number of Students Served: 352,000

Grade Levels: K-8

Partners: the University of Texas-Pan American, the Museum of South Texas History, Plimoth Plantation, Law-Related Education, Inc., Teachers Curriculum Institute, and Palo Alto Battlefield

Topics: colonial settlements, the American Revolution, the Declaration of Independence, Native Americans, slavery, the Boston Massacre, Benjamin Franklin, and the Texas Declaration of Independence/war with Mexico

Methods: colloquia, seminars, and travel study

The Lower Rio Grande Valley of South Texas is a region of high poverty; two target counties are classified as two of the three poorest counties in the nation, with an unemployment rate between 14 and 24%. Over 85% of the student population in participating school districts are economically disadvantaged, and over 95% are of Hispanic origin. Project administrators will select 20 teachers who will pursue a master’s degree in American history at project partner UTPA. An additional 80 teachers will participate in other professional development activities that will increase teacher and student content knowledge of American history and create peer networks.

Grantee Name: Region 4 Education Service Center, TX

Project Name: Gulf Coast American History Academy

Project Director: Debra Williams, dwilliams@esc4.net

Funding: $1,127,736

Number of Teachers Served: No Information Available
Number of School Districts Served: 54

Number of Students Served: 94,443

Grade Levels: K-12

Partners: the University of Houston, Digital History, and the Museum of Fine Arts-Houston

Topics: year 1: the American Revolution, the Constitution, the Bill of Rights, antebellum America, and the Civil War, year 2: Reconstruction, the Gilded Age, the Progressive Era, the World Wars, the post-war eras, and the Great Depression, and year 3: Constitutional issues since World War II, such as race, citizenship, gender, economics, and states’ rights

Methods: summer institutes, seminars, colloquia, lectures, workshops, visiting content specialists, travel to Boston, Philadelphia, and Washington, D.C., mentoring, and online activities

Of the students served by the Region 4 ESC, 47.3% are economically disadvantaged, 16.2% have low proficiency in English, and 39.9% have been determined to be at risk. The region also includes 92,176 special-needs students, 42,778 of whom are learning disabled. In the districts that are underserved (more than half of the districts in the region), teachers often quickly “burn out” and many leave the profession. The project will create a cadre of 25 American history content specialists who will mentor and provide professional development activities for K-12 teachers within district schools. These specialists will also be prepared to “do history” by investigating and interpreting landmark documents in American constitutional history. The project’s content will focus on the origins, framing, ratification, and interpretation of the Constitution and the Bill of Rights during six distinct eras of American history.

Utah

Grantee Name: Early College High School, UT

Project Name: Connections

Project Director: Stephen Zsiray, steve.zsiray@usu.edu

Funding: $497,629
Number of Teachers Served: 25 per year

Number of School Districts Served: 52 charter schools

Number of Students Served: 12,000

Grade Levels: 4-5, 7-8, 11-12

Partners: Utah State University, Weber State University, 3Rs, Federal Court House, This is the Place Heritage Park, the Utah Education Network, the Utah Heritage Foundation, the Utah Historical Society, and the Utah State Office of Education-Social Science

Topics: year 1: Colonial, Revolutionary, and the Early Republic periods (including the Constitution), year 2: the Rise of the American Nation (1815-1900), and year 3: Modern America (1900-present)

Methods: seminar-style workshops, experiential learning field trips, virtual networks, mentoring, communities of practice, and media-based technology

The Utah Charter Schools Consortium includes 52 schools all across Utah and serves students of all ethnicities, from rural to inner-city communities. Its annual rate of student population growth is 7%. Many consortium students are at risk, while others are advanced learners; both groups have turned to charter schools for an education that accommodates their learning needs. Many of these schools have history teachers who serve as “one-person” social studies departments, and many are not considered highly qualified. Through the project, teachers across Utah will be connected in their efforts to better understand and teach American history. Their students will understand the connection of history throughout the past and present as well as curricula in other areas. Classrooms will be transformed into communities of active and engaged historians.

Grantee Name: Granite School District, UT

Project Name: Granite Teaching American History (G-TAH) Institute

Project Director: Mary Alice Rudelich, mary.rudelich@granite.k12.ut.us

Funding: $999,954

Number of Teachers Served: 146

Number of School Districts Served: 1

Number of Students Served: 68,039

Grade Levels: 4-5, 7-8, 11-12

Partners: the University of Utah, the 3Rs Project (the First Amendment Center), the Utah Historical Society, the Utah Law-Related Education Project/Center for Civic Education, and the Utah State Office of Education Social Science

Topics: year 1: the historic and philosophical foundations of American government and thought, the colonial period, the Articles of Confederation, the U.S. Constitution, and the Bill of Rights, year 2: the expansion of rights, the rise of political parties, and the protections of the Bill of Rights, and year 3: the role of the citizen in American democracy and U.S. history and foreign policy

Methods: academies, Saturday symposia, lectures, exhibits, trainings in lesson plan design, civic participation for students, and networking

GSD serves 68,039 students at 87 schools and is Utah’s second largest school district. Unfortunately, 29 of the district’s schools did not meet Adequate Yearly Progress. A large number (177) of 5th grade teachers have little or no coursework in American history and government, and of the 145 secondary-level history teachers, 52 are not highly qualified. The goals of the project are to increase subject knowledge, expand pedagogical technique, improve higher-order thinking skills, integrate historical inquiry/skills of historians, and engage in civic participation. Diverse training sessions that vary in intensity, duration, and frequency will give teachers the knowledge and understanding needed to confidently create and implement in-depth American history curriculum units of significant value to student learning. Trainings will be college-level quality, ensured by the utilization of expert instructors, embedded impacting pedagogical methods, integration of quality resources, and focus on up-to-date history research.
Grantee Name: Tooele County School District, UT

Project Name: Teaching American History Academy

Project Director: Bobbie Roberts, broberts@m.tooele.k12.ut.us

Funding: $499,978

Number of Teachers Served: 20

Number of School Districts Served: 1

Number of Students Served: 11,462

Grade Levels: 4-5, 7-8, 11-12

Partners: Weber State University, the Salt Lake City Public Library, the Utah Federal District Court, This is the Place Heritage Park, the Utah State Archives, and the Law-Related Education Project/Center for Civic Education
Topics: year 1: Foundations, framework, and function of the U.S. government, year 2: We the People, and year 3: History in the making

Methods: symposia, workshops, mentoring, classroom observations, and field trips

As the population served by the school district continues to grow and diversify, it is escalating to near crisis. Influxes of new teachers (many new and inexperienced in teaching American history) and students (many new to the U.S.) lack awareness, interest, and understanding of how America came to be, what it means to be an American, and how all of this affects the history that is being made today and tomorrow. The Teaching American History Academy will connect teachers to valuable materials to support them as professional history educators, including memberships in professional history organizations. Participating teachers will be required to complete various assignments, such as a curriculum unit, research project, online reflections, study guides, and a portfolio. The project ultimately will create a community of historians comprised of teachers and students actively engaging in historic inquiry.

Virginia

Grantee Name: Charlottesville City Public Schools, VA

Project Name: The Virginia Experiment: Growing Seeds of Democracy in 400 Years of American History
Project Director: Andrew T. Mink, atm5w@virginia.edu

Funding: $997,418
Number of Teachers Served: No Information Available
Number of School Districts Served: 5

Number of Students Served: 25,718

Grade Levels: 4-8, 11

Partners: the University of Virginia, Indiana University-Purdue University, Montpelier, the Monticello Foundation, the Virginia Council on Indians, the Virginia Foundation for the Humanities, the Virginia Historical Society, and local libraries and museums

Topics: Early America, the Revolution and a new nation, expansion and reform (1801-1860), the Civil War and Reconstruction, reshaping the nation and the emergence of modern America (1877-1930), World War II, the U.S. since WWII, and historical thinking skills

Methods: History speaker series, teacher institutes, summer seminar field experience, and identification of teaching fellows to help create instructional leaders

Charlottesville City schools did not make Adequate Yearly Progress for the 2004-05 school year; students qualified for free/reduced lunches number 50.3%. As a result, there is a pressing need to better prepare the district’s students, many of whom are disadvantaged, for success on state tests. This project seeks to do that by improving the preparation of history teachers. It will do this by providing the resources and training for teachers to gain a deeper understanding of the evolution of traditional democratic ideals by providing in-depth coverage of the scope and chronology of American history. This project will provide opportunities for teachers to interact with professional historians, refine and extend their content knowledge, explore and apply the skills of historical inquiry, and serve as instructional leaders in the integration of content to classroom practice. Teachers will engage with nationally renowned scholars through an annual History Speaker Series and will engage in a summer seminar field experience that provides the opportunity for authentic hands-on learning with a historian.

Grantee Name: Chesterfield County Public Schools, VA

Project Name: Teaching the American 20th Century Institute

Project Director: William Obrochta, obrochta@vahistorical.org

Funding: $687,716
Number of Teachers Served: 90

Number of School Districts Served: 1
Number of Students Served: 56,156

Grade Levels: 7, 10-11

Partners: the Virginia Historical Society, the Gilder Lehrman Institute of American History, and the Smithsonian Institution

Topics: Mirror to America (e.g., John Hope Franklin, Douglas Wilder), the emergence of modern America (e.g., rise of corporations, growth of federal government, emergence of U.S. as a military power), America during World War II, the Gilded Age, Immigration, Industrialization and Labor, Rise of the Great Society, Civil Rights, and the Cold War

Methods: summer seminars in Richmond, New York City, and Washington, D.C.; workshops, tours, museum visits, interviews, electronic resource portfolios, and coaching

The State’s Board of Education recommended a significant change to its Standards of Learning (SOL) assessments. As of spring 2004, fully half of the questions on the end-of-course assessment for U.S. history now cover the 20th Century. While ideally placed to experience the early history of the U.S., Chesterfield teachers are less familiar with, and less comfortable teaching, more recent historic content. Analysis of the spring 2005 SOL results indicate that the average percentage of correct answers is only 50.4 percent, indicating a strong need for improved teaching of the material related to these questions. Ninety of Chesterfield’s 240 secondary history teachers will have the opportunity to learn about and understand the complex relationships between the events of the nation’s recent past. Each year’s institute, held for cohorts of 30 teachers, will consist of a series of two-day seminars during the school year and culminate in two weeklong intensive Summer Seminars in Richmond, Washington D.C., and New York City, for a total of sixteen days of training over the course of the year.

Grantee Name: Newport News Public Schools, VA

Project Name: Foundations of Freedom III: Defining, Defending, and Diffusing Democracy

Project Director: Sybil Young, sybil.young@nn.k12.va.us

Funding: $991,840

Number of Teachers Served: 75

Number of School Districts Served: 1

Number of Students Served: 32,000

Grade Levels: 6-12

Partners: Old Dominion University, the Bill of Rights Institute, the National Council for History Education, the Organization of American Historians, the Virginia Historical Society, WHRO (a PBS affiliate), and the Virginia War Museum

Topics: year 1: Defining democracy in the early 20th Century, year 2: Defending democracy during the war years, and year 3: Diffusing democracy in the Cold War

Methods: institutes, academies, colloquia, lectures, DVDs, and development of lesson activity books

Sixty-six percent of district students are ethnic minorities, 49% are economically disadvantaged, and 13.5% are special needs students. The project is designed to reduce the history achievement gaps among these subpopulations by increasing teacher content knowledge aligned with the Virginia Standards of Learning history assessment and by better equipping teachers to teach history to diverse learners. The goal of this project is to ensure that all high school history teachers will deliver high quality American history content as measured by student achievement on the 11th grade state assessment.

Washington

Grantee Name: Educational Service District 113, WA

Project Name: Teaching American History Project

Project Director: Anna Kuntzathy, akuntz@esd113.k12.wa.us

Funding: $999,703

Number of Teachers Served: 20

Number of School Districts Served: 45

Number of Students Served: 70,289

Grade Levels: 7-12

Partners: Evergreen State College, Washington State University, the Washington State Archives, the Olympia Heritage Commission, and the State History Museum

Topics: change and continuity in American democracy; the gathering and interactions of peoples, cultures, and ideas; economic and technical changes and their relations to society, ideas, and the environment; and the changing role of America in the world

Methods: seminars, workshops, field trips, communities of practice, mentoring, online workspace, and media-based technology

This service district serves 45 predominately rural, low-income, remote districts in southwest Washington. Most history teachers are one-person social studies departments and are two or more hours away from high-quality professional development opportunities. Very few schools offer honors or Advanced Placement American history courses, and most schools have extremely outdated history resources. The project will use a blended approach to professional development that capitalizes on the best features of various strategies while eliminating the inadequacies and gaps that arise when any one is used alone and taking advantage of existing the distance education infrastructure. As a result, the blended study approach will effectively connect the teachers to the content, the partners, and each other. Professional development will focus on four historical themes and two ways of knowing and thinking about U.S. history. To make history come alive, a variety of pedagogical methods will be embedded into the presentation of the American history content.
West Virginia

Grantee Name: Regional Education Service Agency III, WV

Project Name: The Constitution in Historical Context: Teaching Exemplars of American Constitutional History

Project Director: Ronald R. Alexander, ralexander@wvutech.edu

Funding: $1,000,000

Number of Teachers Served: 120

Number of School Districts Served: 4

Number of Students Served: 43,600

Grade Levels: K-12

Partners: the National Council for History Education, the University of Charleston, West Virginia State University, Marshall University, the West Virginia Department of Education and the Arts, the Clay Center for the Performing Arts, the Center for Civic Education, and Fort Lee Scouts (re-enactors)

Topics: the Constitution and origins of American political thought; political ideas, values, and beliefs; issues in the early Republic; slavery; the American West; the Civil War and Reconstruction; the Civil Rights Movement; and continuity and change in the 20th Century

Methods: colloquia, mentoring, field trips, re-enactments, living history presentations, archival research, and oral history

West Virginia’s overall rank in 2005, including such measures as dropout rate and poverty of its children, is the 47th lowest in the nation. This project will help teachers to provide their students with the knowledge and motivation to break the cycle of generational poverty and underachievement that plagues many of the targeted schools. The project seeks to improve students’ knowledge and understanding of the underlying principles, concepts, and continuing relevance of the Constitution. Each year, 40 history teachers in grades K-12 will be selected to participate in the project. Teachers will participate in 12 days of in-depth, content-based professional development per year, two of which are professional leave absences from their classrooms.

