Name	Date
Name	Date


His Soul Goes Marching On The Life and Legacy of John Brown

A lesson from West Virginia Archives and History www.wvculture.org/history

Subject	Date	Period(s)
History Scene Investigators: John Brown's Raid		

Materials Needed

- 1. History Scene Investigators worksheet packet
- 2. History Scene Investigators PowerPoint
- 3. Internet access or print out of *His Soul Goes Marching On: The Life and Legacy of John Brown* at http://www.wvculture.org/history/jbexhibit/jbtoc.html.

Content Standards

West Virginia Studies

<u>SS.O.8.05.07</u> research and construct the sequence of events and cite reasons for and resulting consequences of conflicts and wars that led to the formation of West Virginia as a state.

SS.O.8.05.08 interpret facts about West Virginia and other areas from various types of charts, graphs, pictures, models, timelines and primary sources and summarize what you have learned. SS.O.8.05.13 access the moral, ethical, legal tensions that led to the creation of the new state of West Virginia and how those tensions were resolved.

<u>SS.O.8.05.15</u> point out and locate places of historical importance in West Virginia that can be visited by tourists.

United States Studies to 1900

<u>SS.O.10.05.15</u> research the institution of slavery and its effects on the political, economic and social development of the United States and summarize their findings.

SS.O.10.05.16 compare and contrast the political, economic and social conditions in the United States before the Civil War.

<u>SS.O.10.05.17</u> analyze and sequence the causes and effects of the major events of the Civil War and Reconstruction

<u>SS.O.10.05.22</u> research, analyze and interpret primary sources and compare contemporary media to better understand events and life in the United States to 1900.

<u>21C.S.9-12.1</u> The student will access, analyze, manage, integrate, evaluate, and create information in a variety of formats using appropriate technology skills and communicate that information in an appropriate oral, written, or multimedia format.

<u>21C.S.9-12.2</u> The student will demonstrate the ability to explore and develop new ideas, to intentionally apply sound reasoning processes and to frame, analyze and solve complex problems using appropriate technology tools.

<u>21C.S.9-12.3</u> The student will exhibit leadership, ethical behavior, respect for others; accept responsibility for personal actions considering the impact on others; take the initiative to plan and execute tasks; and interact productively as a member of a group.

Objectives

Students will interpret primary source documents.

Students will analyze images associated with John Brown's Raid.

Students will identify and describe the events related to John Brown's Raid.

Time

90 minutes

Essential Questions

What happened during John Brown's raid?

Anticipatory Activities

Use the *History Scene Investigators* PowerPoint or the Image Analysis worksheets:

- 1. Review the image of the interior of the engine house during John Brown's Raid on Harpers Ferry.
- 2. Review the image of the U.S. Marines storming the engine house to capture John Brown.
- 3. Review the image of John Brown and his accomplices in court following the raid.

Procedures

- 1. After reviewing the images above have students break into groups of two and navigate to *His Soul Goes Marching On: The Life and Legacy of John Brown* an online exhibit produced by West Virginia Archives and History at http://www.wvculture.org/history/jbexhibit/jbtoc.html to complete the timeline of events surrounding John Brown's Raid and review their findings.
- 2. Have students review Chapters 7 11 of the exhibit to complete the Evidence worksheet and review their results.
- 3. Have students review Chapters 1-5 to complete information on John Brown for the Participant Report worksheet. A link to information on the raiders can be found in Chapter 9 or at the link http://www.wvculture.org/history/jbexhibit/hfraiders.html.
- 4. Have students complete the Investigation Report worksheet from the packet.
- 5. Use the PowerPoint to explain the outcome of events surrounding John Brown's Raid.

Assessments

Performance Tasks

Completion of the assignment worksheets and/or participation points.

Final Assessments


Bell Ringer:

Have students explain the events and motive for John Brown's Raid.

Test Assignments

General multiple choice questions could be used on the test or an essay question asking students to explain who John Brown was and the events surrounding his raid.

History Scene Investigators


John Brown's Raid


Name	Date	Period
Traffic	Daic	I CHOU

History Scene Investigators John Brown's Raid Image Analysis

Instructions:

Look at the following picture for 30 seconds and then answer the questions below.


From Frank Leslie's Illustrated Newspaper, November 5, 1859

- 1. What do you think is going on in this scene?
- 2. Who are the people in this scene and what are they doing?
- 3. Who is the leader of this scene?


Name Date Period

History Scene Investigators John Brown's Raid Image Analysis Exercise

Instructions:

Look at the following picture for 30 seconds and then answer the questions below.


1. Who are the people in this image?

From Harper's Weekly Magazine, November 5, 1859

- 2. What objects do you see?
- 3. What do you think is going on in this image?


Name	Date	Period

History Scene Investigators John Brown's Raid

Image Analysis Exercise Instructions:

Look at the following picture for 30 seconds and then answer the questions below.


From Harper's Weekly Magazine, November 12, 1859

- 1. Where are they?
- 2. Based on their facial expressions and body language, how do the people standing feel?
- 3. Based on their facial expressions, how do the people in the crowd feel?


	Name	Date	Period
--	------	------	--------

History Scene Investigators John Brown's Raid Timeline

Instructions:

Doing historical research is just like being a detective. Use your detective skills to find out more about John Brown's Raid. Go to the *His Soul Goes Marching On: The Life and Legacy of John Brown* online exhibit created by West Virginia Archives and History at http://www.wvculture.org/history/jbexhibit/jbtoc.html to compile this timeline. Your task is to investigate the raid and to create a timeline of the events. Be sure to include things related to the planning of the raid as well.


The Crime Scene

On October 16, 1859, a group of raiders led by John Brown attacked the U.S. armory at Harpers Ferry, (West) Virginia. After a day of fighting with local militia, John Brown and his men were surrounded and they took refuge in a building that housed the armory's fire engines. In the morning of October 18, 1859, U.S. Marines under the direction of Colonel Robert E. Lee stormed the engine house where they were hiding and took them into custody.

Timeline

Date	Time	Planning Actions

Date	Time	Raid Events


His Soul Goes Marching On

The Life and Legacy of

1.	N
tohn	Brown

Name Date	Period
-----------	--------

History Scene Investigators John Brown's Raid Evidence

Instructions: In the American legal system people are presumed innocent until proven guilty. The burden of proof in every case is the responsibility of the accuser. Go to the *His Soul Goes Marching On: The Life and Legacy of John Brown* online exhibit created by West Virginia Archives and History at: http://www.wvculture.org/history/jbexhibit/jbintroduction.html to identify evidence that could be

used against the raiders in a trial.


From Harper's Weekly, November 12, 1859

Evidence	Description	Proves
	[] object	
	[] eyewitness	
	[] forensic – lab investigation	
	[] object	
	[] eyewitness	
	[] forensic – lab investigation	
	[] object	
	[] eyewitness	
	[] forensic – lab investigation	
	[] object	
	[] eyewitness	
	[] forensic – lab investigation	
	[] object	
	[] eyewitness	
	[] forensic – lab investigation	
	[] object	
	[] eyewitness	
	[] forensic – lab investigation	


Name	Date	Period

History Scene Investigators John Brown's Raid Participant Report

<u>Instructions:</u> Go to the *His Soul Goes Marching On: The Life and Legacy of John Brown* online exhibit created by West Virginia Archives and History at:

http://www.wvculture.org/history/jbexhibit/jbtoc.html to complete a profile of the participants that were put on trial for John Brown's Raid. For more information about the individual raiders go to: http://www.wvculture.org/history/jbexhibit/hfraiders.html.


Name	Residence(s)	Activities	Past Crimes and other information
John Brown – Leader Aliases:		Abolition Activities	
Age:			
Occupation: Wives:			Kansas
Children:			
			Harpers Ferry
John Copeland			
Shields Green			
Edwin Coppic		-	
Aaron Stevens		-	
Albert Hazlett			
John Edwin Cook			


1 tunic Dutc 1 tilou	Name	Date	Period
----------------------	------	------	--------

History Scene Investigators Investigation Report

Event	Date
John Brown's Raid	October 16-18, 1859
Location	Other related locations
Leader	Accomplices
Motive(s)	
Key Evidence	Witness(es)
Past crimes and other related information	Final Outcome
r ast stilles and other related information	Timal Catcomic

History Scene Investigators – John Brown's Raid PowerPoint Available at http://www.wvculture.org/history/jbexhibit/jbtoc.html

Slide 1


Slide 2

Image Analysis


- 1. What do you think is going on in this image?
- 2. Who are the people and what are they doing?
- 3. Who is the leader of this scene?


Image Analysis 2

- 1. Who are the people in this image?
- 2. What objects do you see?
- 3. What do you think is going on in this image?

Slide 5


Slide 6

Image Analysis 3

- 1. Where are they?
- Based on their facial expression and body language, how do the people standing feel?
- Based on their facial expression, how do the people in the crowd feel?


Slide 8


Timeline

A timeline is used in investigations to establish a sequence of events.


Go to the His Soul Goes Marching On: The Life and Legacy of John Brown online exhibit created by West Virginia Archives and History at

at http://www.wvculture.org/history/jbexhibit/jbtoc.html to compile a timeline of the raid's events. Be sure to include things related to the planning of the raid.

Slide 11


Slide 14

