School Unit: Social Studies

This is a school unit plan using Columbus Chapel and Boal Mansion Museum content and collection. This unit plan is designed to fit into school curricula and satisfies many of the History Standards of the Commonwealth of Pennsylvania. The standards satisfied are listed here.
The school unit plan contains:
1. Lesson plans

2. Activities

3. PowerPoints

These were designed for the Eighth or Ninth Grade level and are based on the internationally-recognized:
1. Boal family history

2. Columbus Chapel collection

3. Weapons collection and particularly the Civil War weapons

This is an invaluable teaching resource for Eighth and Ninth Grade teachers.

Curriculum guide by James Moorhead, Penn State intern

Also available online at http://boalmuseum.com, click on Eighth Grade School Unit Plan

-see next page-

School unit plan using
the Columbus Chapel and Boal Mansion Museum

Table of Contents

Click on heading for further content

Chapter 1: Boal Family

Section 1: Boal Family Lesson Plan:

Boal Family Tree: Overview of the Eight Generations and some themes of the Boals

Overview of the Boal Family

Boals of Boalsburg reading

Section 2: Genealogy Activity:

Boal Family group sheet

Family Tree Activity

Pedigree Chart

Family group sheet

Map to use for the Activity

Section 3: Power Point for the Boal Family

Chapter 2: The Columbus Chapel
Vocabulary for the Columbus Chapel

Section 1: Columbus Chapel Lesson Plan:

The Columbus Family Chapel Reading

Christopher Columbus Reading

Section 2: Coat of Arms Activity Lesson Plan:

Coat of Arms Activity

Columbus Coat of Arms

Section 3: Power Point for the Columbus Chapel

Chapter 3: The Weapons Room
Section 1: Boal Troop/Civil War Reading Lesson Plan:

They Died in France for Liberty: Boal Troop Reading

Boal Troop Questions

Civil War Weapons Reading

Civil War Questions and short answer questions

Section 2: Civil War Activity Lesson Plan:

Civil War Activity

Civil War Confederate/Union Map

Section 3: Power Point for the Weapons Room

 Boal Family

Chapter 1: Section 1: Boal Family Lesson Plan:

Teacher:

Lesson: Boal Family (Mansion)

Grade Level/Subject: 8th Grade American History
 Length: 2 days

Section One: Identifying all standards and District Standards

8.1.9A. Analyze chronological thinking

8.1.9B Analyze and interpret historical sources.

8.1.9C Analyze the fundamentals of historical interpretation

8.1.9D Analyze and interpret historical research.

8.2.9A Analyze the political and cultural contributions of individuals and groups to Pennsylvania history from 1787 to 1914.
8.2.9B Identify and analyze primary documents, material artifacts and historic sites important in Pennsylvania history from 1787 to 1914.
8.2.9D Identify and analyze conflict and cooperation among social groups and organizations in Pennsylvania history from 1787 to 1914.

8.3.9A Identify and analyze the political and cultural contributions of individuals and groups to United States history from 1787 to 1914.
8.3.9B Identify and analyze primary documents, material artifacts and historic sites important in United States history from 1787 to 1914.

8.3.9D Identify and analyze conflict and cooperation among social groups and organizations in United States history from 1787 to 1914.

Performance Standards:

In order to meet Standards, students will be able to:

Identify the all the different generations of Boal’s through a genealogical map

Analyze how the Boal Family is the story of America, the emerging nation.

Analyze how all of the themes of America are seen through this family.

Which are seeking cheap land and freedom, beginning of community and commerce, Rise of the common man to political office, Educated and made lots of money and spent money, elegant, international?

Identify the different aspects of how the Boal Family shaped Boalsburg

Analyze primary documents on the Boal Family.

Essential Questions:

In order to understand, students will need to consider the following questions

Why did the first David Boal come to America from Northern Ireland?

Why do you think that the Second David Boal returned to Ireland to fight in the revolution of 1798 against the British? Would you? Why or Why not?

Who is Boalsburg named after and in what year did the name change from Springfield to Boalsburg?

Why do you think George and the Centre County Agricultural Society petitioned the state to establish the Farmers High School in Centre County?

Who was the first Boal generation to grow up in America?

Which two Boal family members were attorneys and part of the state House of Representatives?

What was the name of the Civil War troop that John Boal help organize?

Why did George Jack Boal move to Denver, Colorado?

Why did Terry Boal go to Paris?

What was Pierre a lance corporal in?

What did Terry organize while Pierre was in France? What was also a first in National Guard history?

Section Two: Identifying methods of assessment and point of use throughout lesson

Formative Assessment: Worksheet made up for the readings

Section Three: Identifying the learning activities/instructional practices
Materials: notebook, pencil, The Boal’s of Boalsburg reading and the Worksheet on the Boal of Boalsburg reading

Anticipatory Set: Look at the photos on the Board. Does anyone know who these men are or what they did?

Transition: Let the students know that they will be learning about a very influential family from this area, which is the Boal Family.
Activities:

1. Teacher will have the students look at the overview of the family before they start to read the Boal’s of Boalsburg reading.

2. Teacher will hand out the Boal’s of Boalsburg reading to the students.

3. Teacher and students will read the Boal’s of Boalsburg reading orally as a group.

4. Teacher will do review of the reading with the students hitting on all of the main points of the story.

5. Teacher will handout the questions from the story to the students

6. Students will finish the questions independently at their seats
The Boal Family Tree

Eight Generations and some themes

For more information: http://boalmuseum.com
1. David Boal Sr.
 “Seeking cheap land and freedom”

2. David Boal Jr. (1764-1837)
 “Beginning of community and commerce”

3. Hon. George Boal (1796-1867)
 “Rise of the common man to political office. Invested in education.”

4. “Got educated and made lots of money.” David C. Boal
, Capt. John Boal (d. 1865)
, George Jack Boal (1835-1895)
 married Malvina Amanda Buttles (1835-?), parents of:

5. Col. Theodore Davis Boal (Terry) (1867-1938) “Spent the money. Elegant, international”
 married Mathilde de Lagarde (1871-1952)

6. Ambassador Pierre de Lagarde Boal (1895-1966) “Continued the heritage”
 married Jeanne de Menthon (1898-1984)

7. Mathilde (Mimi) Boal Lee (1920-)
 married Gov. Blair Lee III (1916-85)

8. Christopher Gist Lee (1948-)

Boal Mansion Genealogy, Eight Generations
(Text of a brochure given visitors to the Museum)
First Generation: Capt. David Boal Sr.

Captain of the Cumberland County Militia which protected this part of Pennsylvania during the Revolutionary War. Built a two room stone cabin in 1789 (now used as the kitchen).

Second Generation: David Boal Jr. (1764-1837)

Captain. Joined the Irish Rebellion of 1798 against the British in Ireland. Escaped in the blanket chest in 1798. Added hallway, parlor, living room and dining room in 1798. Built a tavern in 1804 around which the village was laid out in 1809. The village was renamed Boalsburg in 1823 in honor of David Boal Jr.

Third Generation: Hon. George Boal (1796-1867)

Captain of militia, Associate Judge of Centre County and member of the State House of Representatives (1840’s). Was president of the Centre County Agricultural Society in 1852 when they petitioned the Commonwealth to establish the Farmers High School here, now called The Pennsylvania State University.

Fourth Generation: Hon. David C. Boal (1822-1859)

Lawyer in Bellefonte. Member of the State House of Representatives.

Fourth Generation: Capt. John Boal (1838-1865)

Captain in the 9th Pa. Vol. Cavalry during the Civil War. Killed in action in Averysboro, North Carolina in March 1865.

Fourth Generation: George Jack Boal (1835-1895)

Went west to Iowa and became a lawyer. Married Malvina Amada Buttles, whose brother-in-law was the Egyptologist Theodore M. Davis. Later moved to Colorado to practice law representing mining interests.

Fifth Generation: Col. Theodore Davis Boal (Terry) (1867-1938)

Added ballroom, servants’ quarters, farmers’ quarters in 1898. Built carriage house in 1900. Imported Columbus Chapel from Spain in 1909 and in 1912 installed the chapel in stone building on the estate. Founded Boalsburg’s fire, electric, telephone, water and bus Companies. In 1916 founded a cavalry troop which pursued Poncho Villa in New Mexico with Gen. Pershing. Mounted machine guns on Ford trucks, first instance in Pa. National Guard history. Served in France with the 28th Division during WWI; won a Distinguished Service Cross in the Argonne Forest. Founded the 28th Division Shrine across the road in 1919.

--married—

Mathilde de Lagarde (1871-1952)

Niece of Victoria Montalvo Colon, wife of Diego Colon, a direct descendant of Christopher Columbus. Great-granddaughter of Eugene de Beauharnais (Napoleon’s stepson) and Louise de Trobriand (sister of Gen. James de Trobriand and cousin of Simon Bolivar). In 1908 inherited the Columbus Chapel from her aunt, Victoria Montalvo Colon.

Sixth Generation: Ambassador Pierre de Lagarde Boal (1895-1966)

Joined French cavalry in 1914. By 1916 was a pilot in the Lafayette Escadrille and then a captain in the US Army Air Corps. Joined U.S. Foreign Service in 1920, eventually serving as Ambassador to Nicaragua and Bolivia. Opened the Boal Estate to the community as a museum in 1952.

--married--

Jeanne de Menthon (1898-1984)

From the same family as Bernard de Menthon, who was canonized in 1126. In the 10th century he created two monasteries in the Alps as hospices for travelers and installed Augustinian monks in them. In the 17th century the monks trained dogs to rescue travelers in the French Alps and the dogs were named after St. Bernard. Hence the St. Bernard dogs.

Seventh Generation: Mathilde (Mimi) Boal Lee (1920-)

International champion swimmer in the Masters Division.

--married—

Governor Blair Lee III (1916-85)

Governor of Maryland in the 1970’s, direct descendant of Richard Henry Lee of Virginia who signed the Declaration of Independence, and a lateral descendant of Confederate General Robert E. Lee.

Eighth Generation: Christopher Lee
Current resident and Museum CEO. Chairman of the Board of Supervisors, Harris Township. President of the Boalsburg Village Conservancy. A founder of the Boalsburg Village Conservancy, the Boalsburg Heritage Museum and the Boalsburg Memorial Day Festival.
Columbus Chapel

The chapel was brought to the Boal Estate in 1909 from the Columbus family castle in Asturias, Spain. It contains an admiral’s desk used by Columbus, the Columbus family archives dating from 1453 to 1908, two pieces of the True Cross, and an exceptional collection of European art dating from the 15th century up to the 18th century.

First Exhibit Room

Contains 19th century French dolls and puppets. Also houses a small, but significant, collection of medieval weapons plus a 1/12th scale model of the Santa Maria and a collection of walking sticks.

Country Life Exhibit Room

Houses farm equipment from the days when the estate was a working farm and the implements of daily live before the electric age. Contains Col. Boal’s formal carriage and a buckboard made in Boalsburg.

Weapons Room

Displays a collection of muskets and rifled muskets from before the Revolutionary War to just after the Civil War. Also displayed are seven of the most significant carbines used during the Civil War. Contains a classic Pennsylvania rifle from 1799 and the last evolution of this form of rifle made in 1830 in Boalsburg. Also displayed are souvenirs from WWI including helmets, rifles and rare German machine gunner’s body armor. Finally the collection includes about 30 swords including a collection of cavalry sabers used by the U.S. Army up through the Civil War.

The Boals of Boalsburg

Two Hundred Years of A Pennsylvania Heritage

Written by Christopher Lee. Edited for this guide by James Moorhead

Published in 1989 by in Pennsylvania Heritage Magazine, a publication of

the Pennsylvania Historical and Museum Commission.

Reprinted by permission.

What is the story of America? The question stirs the imagination, bringing images of rugged pioneers stalking the vast wilderness, of hardworking farming families, and of village merchant’s meager livelihoods in America’s heartland. Much of the story is devoted to communities and their dedication to building schools, churches, and stable local economies. Surely, military, political and industrial endeavors are part of the story, as well as the contributions and customs of the seemingly endless waves of immigrants that began reaching the New World and, particularly, Pennsylvania-early eighteenth century.

The story of America is also the story of Boal Family of Boalsburg, generation of spirited adventurers, whose evolution is a remarkable reflection of all that has transpired in Pennsylvania during two centuries. There is also the story of the Boal Mansion, where the family’s saga began in the late eighteenth century and where it continues, a tradition unbroken-to this day.

Family tradition holds that the family patriarch, David Boal, emigrated from County Antrim, Ireland, and fought as a captain during the American Revolution. Through a letter from the fifth generation Theodore Davis Boal to his son Pierre nothing that “David Boal Sr., commanded a company of Cumberland militia in the Revolutionary War and his son, David Boal Jr., after serving in the Revolutionary Army, returned to Ireland to take part in the revolution of 1798.”

At the time that David Boal Sr., settled in 1789 in what is now Centre County, the entire region was an immense wilderness, populated by few settlers. Today, his cabin, serves as the kitchen of the Boal Mansion.

David Boal Jr. return to this country, according to Theodore Davis Boal, “was made possible in putting him in a large chest and hoisting him aboard ship after the collapse of the Revolutionary movement.” He and his wife, Nancy Young Boal, together with two children, Elizabeth and George, returned to his father’s cabin and in 1798 added a two story, three bay wide, Georgian style farmhouse, which included a front hall, dining and living rooms and a parlor. Their two youngest children, Mary and John, were born in Boalsburg.

According to John Blair Linn, author of the 1883 history of Centre and Clinton counties, Pennsylvania, David Boal was recommended in August 1804 for a license to keep a tavern, which still stands on East Main Street in Boalsburg. Originally called Springfield, Boalsburg was named to honor David Boal, “a much respected and highly influential citizen of the place,” when a local post office was established in 1820. David, who laid out an addition to the community in 1832, served as an elder of the Slab Cabin (Presbyterian) Church until his death at the age of seventy-three in 1837. His wife died in 1834.

Their son, George, was of the first Boal generation to grow up in America. Born July 16, 1796, in Country Antrim, Ireland, he eventually became a leader in Centre County during a period in which residents promoted educational and economic developments, as well as the institutions which enhanced them.

Although a farmer all of his life, George intensely dedicated to the development of education in Pennsylvania. In 1834, he lobbied for the creation of a General System of Education by Common School, part of the statewide movement that resulted in the establishment of the Commonwealth’s first tax-supported school system for children. In 1853, he was one of the founders of the Boalsburg Academy that emphasized a scholarly, rather than a practical or vocational, curriculum.

George Boal served as president of the meeting of the Centre County Agricultural Society on January 23, 1855, during which Hugh McAlister; his son’s law partner offered the resolution to establish an agricultural high school in the county with funding by the state legislature. The Farmer’s High School opened on February 19, 1859, and today-known as the Pennsylvania State University-is the largest employer in Centre County. George Boal died in 1867.

George was nominated in 1839 by the county Democratic convention for the state House of Representatives. He was defeated by a vote of 1,178 votes to 1,004, but the convention held again in August of 1840 again nominated him for the assembly. Elected, he served in Harrisburg until 1841.

George and Nancy Boal’s eldest son, David C. Boal, was born March 27, 1822, graduated from Jefferson College, Canonsburg, and worked as an attorney with Hugh McAlister of Bellefonte. In June 1851, he married Frances Burnside. Four years later he followed in his father to the state House of Representatives on the Democratic Whig ticket. He died at the age of thirty-seven in 1859.

Another son, John, born in 1838, organized a Civil War troop, the Penn’s Valley Infantry, enlisted at Boalsburg on August 31, 1861, and serving as Company G, Forty-Ninth Regiment. He was commissioned captain of Company A, Ninth Pennsylvania Cavalry of the 92nd Pennsylvania Regiment. On March 11th 1865, after General Robert E. Lee’s surrender- but before the news was received- John Boal was killed at Averysboro, North Carolina, on Sherman’s march to the sea. He was buried in a federal cemetery in Raleigh, North Carolina.

John’s elder brother, George Jack Boal, born in 1835, attended the Boalsburg Academy, the Boalsburg Academy, and moved in 1857 to Iowa City, then Iowa’s state capital. He became a lawyer and married in 1861 Malvina Amanda Buttles. In 1868 George Jack Boal was admitted to the bar of the Supreme Court of the United States. He twice declined the Democratic nomination for a seat in the Congress and once for the governorship of Iowa. He moved to Denver to be an attorney for the mining company controlled by wealthy New York industrialist J.B. Wheeler. George Jack and Malvina Boal had five children, but only one, Theodore Davis Boal, lived to raise a family of his own.

Theodore Davis Boal- or Terry as he was called- lived a life of far-flung international travel, supported by the seemingly boundless wealth acquired by the previous generation. Terry traveled to Paris to study architecture, where he met the beautiful Mathilde Denis de Lagarde, whom he married in 1894. They had one son Pierre. They returned to Boalsburg in 1898. Terry added a Ballroom, servants and farmers quarters to the original stone cabin. Terry also founded the Boalsburg fire, electric, telephone, water and transportation companies. Terry outfitted his own machine gun troop in Boalsburg. After training at his Camp Boal, now the site of the 28th Division Shrine and the Pennsylvania Military Museum, the troop was dispatched to the Mexican border to capture Pancho Villa. At the border, Terry outfitted Ford trucks with machine guns- possibly the first mounted machine guns in National Guard history. Terry Boal’s machine gun troop departed for Camp Hancock, Georgia, to train for European battle. Terry left his machine gun troop to join the commanders of the 28th troop as an aide-de-camp for the 28th division. On Terry’s death bed in 1938 he said “I had the honor of inheriting three fortunes and the pleasure of spending them.

Terry’s son Pierre, a lance corporal in the First Regiment of the Cuirassier, cavalry unit, served in campaigns in northern France in Picardy and in Belgium in Flanders. He later enrolled in the Lafayette Flying Corps, a group of American aviators serving in French uniform before the United States joined the war. Pierre was a captain and the supervising officer of the American Army Pilots and Observers Assigned to French Air Squadrons. In Paris in 1919, he married Jeanne de Menthon who lived near the French Alps in the Chateau de Menthon. Pierre then joined the State Department, which took him all over the world, including Europe, Canada, and Latin America. He later served as U.S. Ambassador to Nicaragua and Boliva. Pierre and Jeanne’s daughter Mathilde married Maryland’s Governor Blair Lee III. Pierre after he retired from the Diplomatic Corps opened the Mansion up to the public as a Museum in 1952.

--End—

Boal’s of Boalsburg Reading Questions

1. Why did the first David Boal come to America from Northern Ireland?

2. Why do you think that the Second David Boal returned to Ireland to fight in the revolution of 1798 against the British? Would you? Why or Why not?

3. Who is Boalsburg named after and in what year did the name change from Springfield to Boalsburg?

4. Why do you think George and the Centre County Agricultural Society petitioned the state to establish the Farmers High School in Centre County?

5. Who was the first Boal generation to grow up in America?

6. Which two Boal family members were attorneys and part of the state House of Representatives?

7. What was the name of the Civil War troop that John Boal help organize?

8. Why did George Jack Boal move to Denver, Colorado?

9. Why did Terry Boal go to Paris?

10. Who did Terry marry and why was this sufficient?

11. What was Pierre a lance corporal in?

12. What did Terry organize while Pierre was in France? What was also a first in National Guard history?

13. Who did Mimi Boal marry and who was he?

Chapter 1: Section 2: Genealogy Activity:

Teacher:

Lesson: Genealogy Activity

Grade Level/Subject: 8th Grade American History
 Length: 3 days

Section One: Identifying all standards and District Standards

8.1.9A. Analyze chronological thinking

8.1.9B Analyze and interpret historical sources.

8.1.9C Analyze the fundamentals of historical interpretation

8.1.9D Analyze and interpret historical research.

8.3.9A Identify and analyze the political and cultural contributions of individuals and groups to United States history from 1787 to 1914.
8.3.9B Identify and analyze primary documents, material artifacts and historic sites important in United States history from 1787 to 1914.

8.3.9D Identify and analyze conflict and cooperation among social groups and organizations in United States history from 1787 to 1914.

Performance Standards:

In order to meet Standards, students will be able to:

Identify all the different generations of Boal’s through a genealogical map

Analyze the chronology of their family, by using chronological thinking

Analyze and interpret historical research, finding the genealogy of their family

Identify the different ethnic groups and their contributions that they distributed to the USA.

Analyze the documents of your family’s history

Essential Questions:

In order to understand, students will need to consider the following questions:

Where did your family come from?

How many different generations can you find out about your family?

Why did your family come to America?

Where did you find the information about your family?

How has your family contributed to the United States?

Section Two: Identifying methods of assessment and point of use throughout lesson

Formative Assessment: The family tree that they will make

Section Three: Identifying the learning activities/instructional practices
Materials: notebook, pencil, the genealogical activity worksheet, timeline

Anticipatory Set: Does anyone know how their family came to America?

Transition: Let the students know that they will be making a family tree about their own family.

Activities:

7. Teacher will show a model of a good family tree which will be the Boal Family tree.

8. Teacher will hand out family tree activity

9. Teacher will give the students time in the computer lab (First day)

10. Teacher will give the students time in the Library (Second day)

11. Students will work on their family tree

12. Students will present them to the class in a short 3 min presentation(Third day)

Boal Family group sheet

Boal Genealogy
(compiled c. 1970)

1. David Boal, born in Ireland

2. David

3. John, who moved to Union County

4. William, who moved to Virginia

5. __________, who moved to Bedford County

2. David Boal, born 1764 in Ireland. Died 1837 March 14.

He was an elder in the Slab Cabin Presbyterian Church.

Married Nancy Young. Their children:

6. George

7. Elizabeth, married _______________ Brisbane

8. Mary, married Hiland Biddle

9. John

6. George Boal, born 1796 July 16 in Ballymena, County Antrim, Ireland.

First married to Nancy jack, daughter of Michael and Susannah Jack and granddaughter of Jacob Jack who died in Harris Township in 1812 (1829?). Michael was a brother-in-law of Alexander Dunlap of Lancaster County. The children of George Boal and Nancy Jack were:

10. David C.

11. George Jack

12. James Wilson (died young)

13. John, entered service in the Civil War and resigned 1862 October 25 on account of ill health. Re-entered service first as captain of militia company in emergency, 1863. Commissioned captain of Co. A, 9th Pa. Cav. (92nd Regt.). Killed in action at Averysboro, NC, 1865 March 13. Took part in Sherman’s March to the Sea. Buried in the Raleigh NC National Cemetery (Section 15, #1170).

14. Susanna, married ____________ Foster. Lived in Oak Hall and had

a. Mary

b. Elizabeth

c. And four other children

15. Nancy Young, married _____________ Clark

16. Mary, married Thomas Dale. They had no children.

After the death of nancy Jack, George married Mrs. Elizabeth (Williams) Johnston. The children of George and Elizabeth Boal were:

17. Elizabeth Maria, married John I. Thompson (son of Moses Thompson of Centre Furnace).

18. Robert Hamill

9. John Boal, born 1804 May 1 in Centre County.

Married Isabel Huey in 1831. In 1838 he moved to Jackson Township, Venango County. He was a carpenter. He died in 1831. Their children:

19. Elizabeth, married W_______ W________ Andrews of Crawford County and had seven children

20. George, a physician in Beaver County

21. William

22. David C.

23. Robert

24. Mary

25. John, born 1846 April 13

10. David C. Boal

He married Frances, daughter of Supreme Court Judge Thomas Burnside (brother of Gen. Burnside). He was a lawyer in Bellefonte. Their children:

26. George O’Brien

27. Nellie, married F_____ M____ Barnes of Washington DC.

11. George Jack Boal, born 1835 October 10

He married Malvina Amanda Buttles, daughter of Joel Benoni Buttles of Warren, Ohio. He moved to Iowa in 1857 and died in Denver, Colorado 1895 May 17. Their children

28. George Buttles

29. Anna Theodora

30. Theodore Davis

31. Montgomery Davis

32. Frederick

Family Tree Activity

Name:

Date:

Instructions: You will investigate your own family history and try to make a family tree. See if you can go back nine generations like the Boal family.
How many of us have a Richard Henry Lee, a Queen Isabella, or a Theodore Davis Boal in our families past of whom we were never aware?

Each of the experiences that we are going to have doing this activity will bind us to our history and to the history of our nation. Sometimes the more personal the moment, the more meaningful it becomes when inserted into the larger history of an area, a state, or a country. Answers to the historical why's, who's and when's can be seen in the personal histories of families.

Objectives:
1. Locate on a map the country or countries and, where possible, the region or city, from which your family originated before coming to the United States.

2. Locate on a map of the United States the states and communities in which your family settled upon first arriving in the United States and major family moves since that arrival.

3. Using information that you found, identify the primary time frames in which families settled in a particular state or community.

4. Using information that you found, identify the reasons why your family settled in a particular state or community.

5. Make a family tree for your own family

6. Identify the different resources that you used to find your information

7. Describe in oral presentation (3 min long) your family's history

What you need in your family tree:

Each student should bring to class as complete a family history as possible which includes the following information: Name (maiden), date of birth, place of birth, year in which earliest known family member came to the United States, purpose of immigration, year earliest known family member relocated into current community and state, reason for relocation, and any major relocations by previous generation within the U.S. and the reasons for these relocations

Good places to start to get information about your family:

You can "interview" one of your grandparents, great-grandparents, aunts, or uncles, or if none of these are possible, one of your parents. The purpose for the interview should be to obtain an oral history of your family’s history, with particular attention to the information that you need for your family tree. You should also ask if there were any "colorful" or perhaps famous people in the family's past.
Pedigree Chart

 |(8) father of 4

 __________________|b.

 |(4) father of 2 |d.

 |b. |

 |m. |________________

 |d. (9) mother of 4

 | b.

 | d.

 __________________|

 |(2) father of 1 | _________________

 |b. | |(10) father of 5

 |m. | |b.

 |d. |_________________|d.

 | (5) mother of 2 |

 | b. |

 | m. |_______________

 | d. (11) mother of 5

 | b.

___________________| d.

person 1 |

b. | _________________

m. | |(12) father of 6

d. | |b.

 | _________________|d.

 | |(6) father of 3 |

 | |b. |

 | |m. |________________

 |_________________|d. (13) mother of 6

 (3) mother of 1 | b.

 b. | d.

 m. |

 d. | _________________

 | |(14) father of 7

 | |b.

 |_________________|d.

 (7) mother of 3 |

 b. |

 m. |_________________

 d. (15) mother of 7

_____________________ b.

spouse of person 1 d.

b.

m.

d.

www.jelleyjar.com
 Family Group Sheet

==

Husband:

born: place:

marr: place:

died: place:

buried: place:

--

Wife:

born: place:

died: place:

buried: place:

==

CHILDREN

==

#1

born: place:

marr: place:

died: place:

buried: place:

spouse:

--

#2

born: place:

marr: place:

died: place:

buried: place:

spouse:

--

#3

born: place:

marr: place:

died: place:

buried: place:

spouse:

--

#4

born: place:

marr: place:

died: place:

buried: place:

spouse:

--

#5

born: place:

marr: place:

died: place:

buried: place:

spouse:

--

www.jelleyjar.com
Map to use for the Activity
[image: image1.png]W09'S3LISOG" MMM - SAJBIS SN

Section 3: Power Point for the Boal Family
Teacher:

Lesson: Boal Family power point

Grade Level/Subject: 8th Grade American History
 Length: 1 day

Section One: Identifying all standards and District Standards

8.1.9A. Analyze chronological thinking

8.1.9B Analyze and interpret historical sources.

8.1.9C Analyze the fundamentals of historical interpretation

8.1.9D Analyze and interpret historical research.

8.2.9A Analyze the political and cultural contributions of individuals and groups to Pennsylvania history from 1787 to 1914.
8.2.9B Identify and analyze primary documents, material artifacts and historic sites important in Pennsylvania history from 1787 to 1914.
8.2.9D Identify and analyze conflict and cooperation among social groups and organizations in Pennsylvania history from 1787 to 1914.

8.3.9A Identify and analyze the political and cultural contributions of individuals and groups to United States history from 1787 to 1914.
8.3.9B Identify and analyze primary documents, material artifacts and historic sites important in United States history from 1787 to 1914.

8.3.9D Identify and analyze conflict and cooperation among social groups and organizations in United States history from 1787 to 1914.

Performance Standards:

In order to meet Standards, students will be able to:

Identify the all the different generations of Boal’s through a genealogical map

Analyze how the Boal Family is the story of America, the emerging nation.

Analyze how all of the themes of America are seen through this family.

Which are seeking cheap land and freedom, beginning of community and commerce, Rise of the common man to political office, Educated and made lots of money and spent money, elegant, international

Identify the different aspects of how the Boal Family shaped Boalsburg

Analyze primary documents on the Boal Family.

Essential Questions:

In order to understand, students will need to consider the following questions

Why did the first David Boal come to America from Northern Ireland?

Why do you think that the Second David Boal returned to Ireland to fight in the revolution of 1798 against the British? Would you? Why or Why not?

Who is Boalsburg named after and in what year did the name change from Springfield to Boalsburg?

Why do you think George and the Centre County Agricultural Society petitioned the state to establish the Farmers High School in Centre County?

Who was the first Boal generation to grow up in America?

Which two Boal family members were attorneys and part of the state House of Representatives?

What was the name of the Civil War troop that John Boal help organize?

Why did George Jack Boal move to Denver, Colorado?

Why did Terry Boal go to Paris?

What was Pierre a lance corporal in?

What did Terry organize while Pierre was in France? What was also a first in National Guard history?

Section Two: Identifying methods of assessment and point of use throughout lesson

Formative Assessment: Worksheet made up for the readings

Section Three: Identifying the learning activities/instructional practices
Materials: notebook, pencil, Boal family power point

Anticipatory Set: Can someone tell me a few things that you have learned about the Boal Family?
Transition: Let the students know that today we will do a review of everything that we have learned, so far through a Power point about the Boal family.
Activities:

1. Teacher will go over the Power point on the Boal family with the students

2. Teacher and students will review the Boal family PowerPoint

3. Students will ask any questions that they have regarding the Power Point

Chapter 2: The Columbus Chapel
Vocabulary for Columbus Chapel

Directions: Define each word by looking it up in a dictionary, and then write one sentence using that word in the correct form.

Fortification-
Franciscan Order-
Reliquary-
Monastery-
Coat of arms-

Renaissance Period-

Chapter 2: Section 1: Columbus Chapel Lesson Plan:

Teacher:

Lesson: Columbus Chapel

Grade Level/Subject: 8th Grade American History
 Length: 2 days

Section One: Identifying all standards and District Standards

8.1.9A. Analyze chronological thinking

8.1.9B Analyze and interpret historical sources.

8.1.9C Analyze the fundamentals of historical interpretation

8.1.9D Analyze and interpret historical research.

8.4.9A Analyze the significance of individuals and groups who made major political and cultural contributions to world history before 1500.

8.4.9B Analyze historical documents, material artifacts and historic sites important to world history before 1500.

Performance Standards:

In order to meet Standards, students will be able to:

Analyze the chronological order Christopher Columbus’s voyage

Analyze different historical sources about the Columbus Chapel

Analyze Christopher Columbus and the contributions that he made to world history

Analyze the historical artifacts of the Columbus Chapel

Essential Questions:

In order to understand, students will need to consider the following questions

How did the artifacts in the chapel come to Boalsburg?

What do the different things on the Columbus coat of arms mean?

How did Josef colon acquire two pieces of the true cross?

What year did Terry bring the interior of the chapel to Boalsburg?

Who was Christopher Columbus?

Section Two: Identifying methods of assessment and point of use throughout lesson

Formative Assessment: Worksheet made up for the readings

Section Three: Identifying the learning activities/instructional practices
Materials: notebook, pencil, Columbus Chapel Reading and Christopher Columbus Reading

Anticipatory Set: Can someone please tell me where Asturias is?

Transition: Let the students know that we will be learning about Christopher Columbus and the Columbus Chapel
Activities:

1. Teacher will hand out the Christopher Columbus reading

2. Teacher and students will read the Christopher Columbus reading orally as a group.

3. Teacher will do review of the reading with the students hitting on all of the main points of the story.

4. Teacher will handout the questions from the story to the students

5. Teacher will hand out the Columbus Chapel reading

6. Teacher and students will read the Columbus Chapel reading orally as a group.

7. Teacher will do review of the reading with the students hitting on all of the main points of the story.

8. Teacher will handout the questions from the story to the students

9. Students will finish the questions independently at their seats
Chapter 2: Section 2: The Columbus Family Chapel Reading

Two non-digital reading documents: Available free upon request from the Columbus Chapel and Boal Mansion Museum. Contact: office@boalmuseum.com or telephone 814-466-9266.

1) “News of the Nation: Columbus Gets the Nod” Four pages with drawings.

2) “The Columbus Family Chapel” from Columbia, June 1991. Two pages with photographs.

Questions for the Columbus Family Chapel Reading
1. Who was Christopher Columbus and what did he do?

2. How did the artifacts in the chapel come to Boalsburg?

3. What year did Victoria Columbus die?

4. Who inherited the Columbus Chapel?

5. What do the different things on the Columbus coat of arms mean?

6. How did Josef colon acquire two pieces of the true cross?

7. What year did Terry bring the interior of the chapel to Boalsburg?

Chapter 2: Section 2: Coat of Arms Activity Lesson Plan:
Teacher:

Lesson: Coat of arms activity

Grade Level/Subject: 8th Grade American History
 Length: 1 day

Section One: Identifying all standards and District Standards

8.1.9A. Analyze chronological thinking

8.1.9B Analyze and interpret historical sources.

8.1.9C Analyze the fundamentals of historical interpretation

8.1.9D Analyze and interpret historical research.

8.4.9A Analyze the significance of individuals and groups who made major political and cultural contributions to world history before 1500.

8.4.9B Analyze historical documents, material artifacts and historic sites important to world history before 1500.

Performance Standards:

In order to meet Standards, students will be able to:

Analyze the chronological order of your family, so that you can think of the important things that your family has done.

Analyze different historical sources about your family.

Analyze the different contributions that you and your family members made to the area that you are from.

Analyze the historical documents about your family.

Essential Questions:

In order to understand, students will need to consider the following questions

What is your greatest achievement and Why?

What are your greatest influences in your life?

Does your coat of arms have any similarity to the Columbus coat of arms?

What would your family motto be?

Why did you pick the symbols that you picked to illustrate you?

Does every family have a coat of arms?

Section Two: Identifying methods of assessment and point of use throughout lesson
Formative Assessment: Coat of Arms that is made for the activity

Section Three: Identifying the learning activities/instructional practices
Materials: notebook, pencil, coat of arms with what you need on it, blank coat of arms, directions for the activity
Anticipatory Set: Can someone please tell me what a coat of arms is used for?

Transition: Let the students know that we will making our own coat of arms today.
Activities:

10. Teacher will hand out the Christopher Columbus’s coat of arms for the students to examine

11. Teacher and students will talk about Columbus’s coat of arms

12. Teacher will hand out the coat of arms with what you need on it, the blank coat of arms and the instructions for the activity

13. Teacher will go over the instructions with the students

14. Students will work independently on their coat of arms
Chapter 2: Section 2: Coat of Arms Activity

Columbus’s Coat of Arms[image: image12.jpg]

Name:

Date:

Instructions:

Each section of the coat of arms represents different things about ourselves, our values, our lineage and our history. Go through each section in order and think of different things that can apply in that section.

1. Your greatest personal achievement to date
As a character, this can be anything from a victory in battle to the achievement of a title.

Personally, it can be gaining a degree, a job, raising children, maintaining friendships. . . think about all of the things you can be proud of and choose the one the most dear to you.

2. The state, region or place you identify yourself with.
For your character, consider the county they are from or the name of the estate upon which they were reared.

Personally, this can be our state, region, street name. . .whatever speaks of home most.
3. Your family's greatest achievement
Same as #1, but this time think about your or your character's lineage-- parents, grandparents, great-grandparents, etc. Did they emigrate from another land? Set up a successful business? Serve in the military? For your character, think in terms of service to the Monarch or achievements on the battlefield. Also, is your character descended from a Monarch?

4. Three symbols that illustrate the goals you hope to attain in the future.
First, think about what your goals are-- personally and as a character. Then, perhaps, think in terms of what goal you want to achieve in the next five years, the next 15 years, and before you die.

Or, as a character, you can think about goals you wish to pursue for your family name and, perhaps, for your children.

5. The two things you do well.
Pretty self-explanatory. Consider your own talents-- personally or as a character-- in terms of your pastimes or your work/school.

6. The greatest influence(s) on you
Your greatest influences could be people in your life or things that motivate you-- a mentor, a family member, a friend. . . or money, jewels, pride, advancement, appreciation. . .

7. One word that describes your most admirable trait.
Also pretty self-explanatory-- both for a character and for yourself.

8. The Motto

A favorite expression or quote-- one that describes you or your outlook on life.
Personally, choose a quote or phrase that encourages you or keeps you going.

Once you have some ideas for each of those sections, find some images, symbols or single words/phrases that sum up each section. Have Fun!!!!!!!

Non-digital documents: Blank coat of arms for student activity available upon request from the Columbus Chapel and Boal Mansion Museum. Contact: office@boalmuseum.com or telephone 814-466-9266.

Section 3: Power Point for the Columbus Chapel
Teacher:

Lesson: Columbus Chapel

Grade Level/Subject: 8th Grade American History
 Length: 2 days

Section One: Identifying all standards and District Standards

8.1.9A. Analyze chronological thinking

8.1.9B Analyze and interpret historical sources.

8.1.9C Analyze the fundamentals of historical interpretation

8.1.9D Analyze and interpret historical research.

8.4.9A Analyze the significance of individuals and groups who made major political and cultural contributions to world history before 1500.

8.4.9B Analyze historical documents, material artifacts and historic sites important to world history before 1500.

Performance Standards:

In order to meet Standards, students will be able to:

Analyze the chronological order Christopher Columbus’s voyage

Analyze different historical sources about the Columbus Chapel

Analyze Christopher Columbus and the contributions that he made to world history

Analyze the historical artifacts of the Columbus Chapel

Essential Questions:

In order to understand, students will need to consider the following questions

How did the artifacts in the chapel come to Boalsburg?

What do the different things on the Columbus coat of arms mean?

How did Josef colon acquire two pieces of the true cross?

What year did Terry bring the interior of the chapel to Boalsburg?

Who was Christopher Columbus and what did he do?

Section Two: Identifying methods of assessment and point of use throughout lesson

Formative Assessment: Worksheet made up for the readings

Section Three: Identifying the learning activities/instructional practices
Materials: notebook, pencil, Columbus chapel power point

Anticipatory Set: Can someone please me what we have learned, so far about the Columbus Chapel?

Transition: Let the students know that we will be learning about Christopher Columbus and the Columbus Chapel
Activities:

4. Teacher will go over the Power point on the Columbus Chapel with the students

5. Teacher and students will review the Columbus Chapel PowerPoint

Students will ask any questions that they have regarding the Power Point

Section 3: Power Point for the Columbus Chapel

Chapter 3: The Weapons Room
Section 1: Boal Troop/Civil War Reading Lesson Plan:

Teacher:

Lesson: Weapons Room reading

Grade Level/Subject: 8th Grade American History
 Length: 2 day

Section One: Identifying all standards and District Standards

8.1.9A. Analyze chronological thinking

8.1.9B Analyze and interpret historical sources.

8.1.9C Analyze the fundamentals of historical interpretation

8.1.9D Analyze and interpret historical research.

8.2.9A Analyze the political and cultural contributions of individuals and groups to Pennsylvania history from 1787 to 1914.
8.2.9B Identify and analyze primary documents, material artifacts and historic sites important in Pennsylvania history from 1787 to 1914.
8.3.9A Identify and analyze the political and cultural contributions of individuals and groups to United States history from 1787 to 1914.
8.3.9B Identify and analyze primary documents, material artifacts and historic sites important in United States history from 1787 to 1914.

.

Performance Standards:

In order to meet Standards, students will be able to:

Analyze the chronological thinking and interpret historical sources of how the Boal troop started in Boalsburg to finishing fighting in France.

Analyze the contributions that Terry Boal made, so that the Boal Troop could be outfitted.

Analyze a primary document that was written about the Boal Troop by Joe Horvath and the document about the Civil War weapons.

Analyze the weapons room at the Boal Mansion Museum to see some of the guns that Terry brought back from WWI and also look at the Civil War weapons.

Essential Questions:

In order to understand, students will need to consider the following questions

Why did Terry start the Boal Troop?

How did Terry outfit the Boal Troop?

What does Preparedness Movement mean?

Where was Camp Boal located at?

Where were a lot of the soldiers from?

What was the Boal Troop known as by the National Guard?

What war was the Boal Troop in?

What kinds of weapons were used in the Civil War?

Why do you think that some of these weapons were used?

Section Two: Identifying methods of assessment and point of use throughout lesson

Formative Assessment: Worksheet made up for the readings

Section Three: Identifying the learning activities/instructional practices
Materials: notebook, pencil, Boal Troop Reading, Questions for the Boal Troop Reading, Civil War weapons reading, Questions for the Civil War reading
Anticipatory Set: Would anyone like to start their own cavalry someday?

Transition: Let the students know that we will be learning about the Boal Troop today.
Activities:

15. Teacher will hand out the Boal Troop reading

16. Teacher and students will read the Boal Troop reading orally as a group.

17. Teacher will do review of the reading with the students hitting on all of the main points of the story.

18. Teacher will handout the questions from the story to the students

19. Students will finish the questions independently at their seats
20. Teacher will hand out the Civil War Weapons reading

21. Teacher and students will read the Civil War Weapons reading orally as a group.

22. Teacher will do review of the reading with the students hitting on all of the main points of the story.

23. Teacher will handout the questions from the story to the students

24. Students will finish the questions independently at their seats
Chapter 3: Section 1: Boal Troop Reading

“THEY DIED IN FRANCE FOR LIBERTY”

By Joe Horvath

Museum Educator

PA Military Museum

In the spring of 1916, with the European powers at war, an event was about to take place that had not been seen since the days of our Civil War. A militia unit was going to be recruited and mobilized for action. This was not to occur on some vast, isolated military base but rather on a privately owned family estate.

Nestled in Southern Centre County between the Tussey Mountain Range and Mount Nittany was the village of Springfield first settled by the Scotch-Irish. A former captain in the Cumberland Militia during the Revolutionary War, David Boal, made this area his home in 1789. The Boal family eventually established themselves as landed gentry owning approximately 80 small farms and a tavern on the main road to Pittsburgh. A popular vote in 1820 changed the town name to Boalsburg to honor the prosperous family.

The story of the militia unit starts with Theodore Davis Boal. He was born in Iowa City, Iowa in 1867. An architect by training, Boal moved to Paris in the 1890’s to study art. It was there that he met his wife, Mathilde Denis de Legarde, a niece of the family of Christopher Columbus. Boal returned to the States in 1898 with his wife and young son, Pierre. He purchased what was then called the “family farm” in Pennsylvania and settled into the life of an aristocrat.

In 1914 war broke out between the European Monarchies. President Wilson vowed to keep America Neutral. The country, however, was becoming divided in its’ opinion on the war. A “Preparedness Movement” was sweeping the country. Boal was a believer in the movement. He and his son volunteered for service in France. Boal donated money and material to French hospitals and organizes a number of military canteens for the troops in Calais and at the Belgian front while his son joined the French cavalry.

Upon his return home from France, Boal was convinced that America would soon be at war. Throughout the late winter and early spring of 1916, he laid the foundations for the formation of a horse-mounted machine gun troop that would fulfill a need within the Pennsylvania National Guard. On Friday May 19 the original 33 members of what was to become the “Boal Troop” met at the mansion on the estate in Boalsburg to map out the details for the logistics and political maneuvering involved with the formation of a volunteer militia group.

Construction of Camp Boal on the eastern border of the estate began in the late spring of 1916. Initially, the National Guard was to supply everything but the horses. However, it soon became apparent that Boal was paying the biggest share of expenses by supplying quarters, rations, uniforms and horses. The men trained without pay, yet enthusiasm and patriotism swelled the ranks. The troop roster listed 78 men. A good number were faculty, students and employees from Penn State with a lesser number of merchants, machinists, clerks, craftsmen, and laborers from a tri-county area. The troop was rounded out by the enlistment of “one” farmer and “one” doctor identified as privates.

A series of inspections throughout that summer by the State Adjutant General and U.S. Army Regulars praised the troop as being fit for service. Boal was voted in as Captain of the troop with George Thompson and Wilbur Leitzel as the lieutenants. The “Boal Troop” was accepted by the National Guard and became the “Machine Gun Troop of the 1st PA Cavalry.”

The first deployment of the Troop was to the Texas/ Mexican border in October of 1916. The Troop was mustered into federal service as part of a larger U.S. Army/National Guard presence. This was the result from armed border incursions by Mexican revolutionaries led by Poncho Villa. The Troop returned to Camp Boal in January of 1917.

America entered World War I on April 6, 1917. Camp Boal was modified to include a mock-up of a front line trench for training purposes. (That trench system was located at the present-day stretch of Business Route 322 in front of the Pennsylvania Military Museum.) By the late summer several changes had taken place. The National Guard was re-designated the 28th Infantry Division, Boal was promoted and transferred to division headquarters, and the Troop had grown to the battle strength of 172 men. The Troop was re-designated Company A of the 107th Machine Gun Battalion and left for the war with the 28th Division in mid-May of 1918.

By the time of the Armistice on November 11, 1918, twelve men from Company A were killed in action. The Troop returned with the division in May of 1919. In August, the first reunion of the 28th Division A.E.F. (American Expeditionary Force) was held at Camp Boal where a monument was dedicated to the memory the fallen troopers. A plaque reads, “This simple stone cross, found broken in the debris of an obliterated French village, through which our troops passed, is erected to the memory of Hayes M. Wilson, Bromley R. Smith, Eugene R. Davis, Michael A. Miller, Donald J. Hile, Arthur Monroe, Ralph I. Dunlap, Claude K. Kahle, William C. Conway, Lewis Crosovalt, James Thorp, George Simcox. They died in France for liberty.”

The memory of Camp Boal and the Troop has faded with time. It survived as an officers club and cavalry training site through the 1920’s and early 30’s, but an end to an era came to pass with the disbanding of the Troop in 1936 and Boal’s death in 1938. However, the idea of yearly reunions and the dedication of memorials to fallen comrades did take hold and the result has been one of beauty, honor and remembrance to this day.

Questions for the Boal Troop Reading
1. Why did Terry start the Boal Troop?

2. How did Terry outfit the Boal Troop?

3. What does Preparedness Movement mean?

4. Where was Camp Boal located at?

5. Where were a lot of the soldiers from?

6. What was the Boal Troop known as by the National Guard?

7. What war was the Boal Troop in?

Chapter 3: Section 1: Civil War Weapons Reading

Civil War Weapons

By Mary Lynn Bushong

 Do you ever wonder what it might have been like to take part in the Civil War? Even as the war began, weapons were changing. As they changed, the whole method of fighting would have to change with it.

 The Civil War is often referred to as the first modern war. The use of newer, more efficient means of killing-- coupled with poor hygiene and worse nutrition-- brought about huge losses of lives. Approximately 620,000 men died-- with disease killing two-thirds of them.

 When the war began, they still used the old form of fighting with armies. They would form up in masses across from one another to keep fire-power concentrated. This was necessary because smooth bore rifles and pistols did not have a long range, and they were also inaccurate.

 When rifled weapons were introduced, the speed and distance a bullet could go was greatly increased, as was the accuracy of the weapon. Rifling is the name of the shallow spiral channel on the inside of the rifle barrel. It caused the bullet to spin as it was forced through the barrel. The spinning caused it to go faster without wobbling. Suddenly, being in a massed formation was a much deadlier proposition. Instead of concentrating fire-power, it concentrated on the human targets. After that, the armies were less likely to be massed together. Instead, they moved in narrow lines, often utilizing what cover was available.

 At the start of the war, rifles were loaded by stuffing gun powder, a bullet, and cloth wadding down the muzzle of the weapon. Loading it again after each shot was time consuming. Sometimes the trigger would be pulled, but the rifle wouldn't fire. If there was heavy fire around him, the soldier might not have noticed if his weapon fired, and he would reload it again. On occasion, a rifle was known to explode because of an inattentive soldier.

 One of the great improvements to the rifle was making it breech loading and the use of cartridge rounds. A powder horn was no longer required, and reloading after firing was simple after ejecting the cartridge. Soon after that, the repeating rifle was introduced which allowed for multiple bullets to be loaded at once, allowing the soldier to take many shots in a row without reloading.

The new carbine rifles shot metal cartridges which were not ruined if they got wet, as the paper cartridges did. These carbines were extremely popular with the cavalry.

 Perhaps one of the most dramatic improvements was the Gatling gun, or early machine gun. While they could be very destructive, they were also notorious for jamming up when they got warm.

 Marksmen came into their own during the Civil War. Using long rifles and telescopic sights, they were able to pick off targets 1,800 yards away.

 In spite of the more modern weapons, blades were still used. The cavalry often used swords at the start, but those soon fell out of favor. Other edged weapons included bowie knives, bayonets, pikes, and lances.

 In addition to hand weapons used by soldiers, there was the artillery; guns, howitzers, and mortars. Guns like cannon would shoot a high speed shell and were most useful against fortifications, ships, and large buildings. Howitzers would shoot shells at a slower speed. They usually planned to have the shells burst over the heads of soldiers so the shrapnel did more damage. Mortars were usually mounted in one place and were great for lobbing shells over walls or barriers. They were most frequently used during the war along the Mississippi.

 Wars always push new innovations forward, and the Civil War was no different. The difference was that it straddled two times, bridging the old and the new, ushering in the equipment and techniques that defined modern warfare.

Chapter 3: Section 1: Civil War Questions and short answer questions

Name _____________________________

Date ___________________

Civil War Weapons

1.
How could the invention of the repeating rifle affect the outcome of the war?

2.
Two-thirds of all Civil War deaths were caused by:

 Bullets

 Shrapnel

 Swords

 Disease

3.
What was the advantage of having metal cartridges for the new carbine rifles?

4.
Rifling is:

 The art of shooting a rifle.

 The shallow groove that spirals inside the gun barrel.

 A quick look through records.

 All of the above.

5.
How would rifling affect the speed of a bullet?

6.
Bladed weapons were obsolete before the war.

 False

 True

7.
What was the purpose of using the howitzer to explode shells over the heads of enemy soldiers?

8.
Why was a muzzle-loading rifle so dangerous at times?
[image: image2.jpg]

 It was slow to load.
[image: image3.jpg]

 It was not accurate.
[image: image4.jpg]

 The possibility of it exploding.
[image: image5.jpg]

 All of the above.
Civil War Weapons

If you were able to choose any Civil War weapon to fight with, which would it be? Explain your answer.
[image: image6.png]

	Civil War Weapons - Answer Key

1 Various
2 [image: image7.jpg]

 Disease
3 Various
4 [image: image8.jpg]

 The shallow groove that spirals inside the gun barrel.
5 Various
6 [image: image9.jpg]

 False
7 The shrapnel would cause many injuries and deaths.
8 [image: image10.jpg]

 The possibility of it exploding.

Chapter 3: Section 2: Civil War Activity Lesson Plan:

Teacher:

Lesson: Civil War Act.

Grade Level/Subject: 8th Grade American History
 Length: 1 day

Section One: Identifying all standards and District Standards

8.1.9A. Analyze chronological thinking

8.1.9B Analyze and interpret historical sources.

8.1.9C Analyze the fundamentals of historical interpretation

8.1.9D Analyze and interpret historical research.

8.2.9A Analyze the political and cultural contributions of individuals and groups to Pennsylvania history from 1787 to 1914.
8.2.9B Identify and analyze primary documents, material artifacts and historic sites important in Pennsylvania history from 1787 to 1914.
8.3.9A Identify and analyze the political and cultural contributions of individuals and groups to United States history from 1787 to 1914.
8.3.9B Identify and analyze primary documents, material artifacts and historic sites important in United States history from 1787 to 1914.

.

Performance Standards:

In order to meet Standards, students will be able to:

Analyze the chronological thinking and interpret historical sources of why the Civil War started.

Analyze the contributions that different commanders had in the Civil War.

Analyze the weapons room at the Boal Mansion Museum to see some of the guns and swords that were used doing the Civil War.

Essential Questions:

In order to understand, students will need to consider the following questions

Why was there a Civil War?

Where were the battles of the Civil War fought at?

How many battles were there during the Civil War?

Section Two: Identifying methods of assessment and point of use throughout lesson

Formative Assessment: Activity on the Civil War battles

Section Three: Identifying the learning activities/instructional practices
Materials: notebook, pencil, Civil War Map, Battles Worksheet
Anticipatory Set: What was the Civil War?

Transition: Let the students know that we will be learning about the different battles of the Civil War.
Activities:

1. Teacher will pass out the activity for the Civil War.

2. Teacher and Students will go over the directions for the activity.

3. Students will work on the activity independently in class.
Chapter 3: Section 2: Civil War Activity:

Instructions: In the computer lab, look up each battle of the Civil War. On your map locate where the battle took place. On this sheet please write a sentence or two about the battle.

Name:

Date:

Battles of the Civil War

Battle of Shiloh-

Battle of Antietam-

Seven Days Battle-

Battle of Fredericksburg-

Battle of Chancellorsville-

Battle of Vicksburg-

Battle of Gettysburg-

Battle of Chickamauga-

Battle of Chattanooga-

Battle of the Wilderness-

Battle of the Cold Harbor-

Battle of Petersburg-

Sherman’s march to the sea-

Battle of Appomattox Court House-

	[image: image11.png]The Civil War

Union States
Confederate States © edHelper.com

	

Chapter 3: Section 3: Power Point for the Weapons Room

Chapter 3: Section 3: Power Point for the Weapons Room

Teacher:

Lesson: Weapons Room Power point

Grade Level/Subject: 8th Grade American History
 Length: 1 day

Section One: Identifying all standards and District Standards

8.1.9A. Analyze chronological thinking

8.1.9B Analyze and interpret historical sources.

8.1.9C Analyze the fundamentals of historical interpretation

8.1.9D Analyze and interpret historical research.

8.2.9A Analyze the political and cultural contributions of individuals and groups to Pennsylvania history from 1787 to 1914.
8.2.9B Identify and analyze primary documents, material artifacts and historic sites important in Pennsylvania history from 1787 to 1914.
8.3.9A Identify and analyze the political and cultural contributions of individuals and groups to United States history from 1787 to 1914.
8.3.9B Identify and analyze primary documents, material artifacts and historic sites important in United States history from 1787 to 1914.

.

Performance Standards:

In order to meet Standards, students will be able to:

Analyze the chronological thinking and interpret historical sources of the different kinds of guns in the weapons room.

Analyze the contributions that Terry Boal made, so that the Boal Troop could be outfitted.

Analyze the discharge paper that John Boal signed.

Analyze the weapons room at the Boal Mansion Museum to see some of the guns that Terry brought back from WWI and also look at the Civil War weapons.

Essential Questions:

In order to understand, students will need to consider the following questions

What is a model 1763 French Charleville musket?

Why was the Springfield rifled musket important in the Civil War?

What is the 1853 Sharps carbine also called and why?

What do Terry Boal, General John Pershing and Pancho Villa have in common?

Why do you think the Boal’s have so many things from WWI?

Section Two: Identifying methods of assessment and point of use throughout lesson
Formative assessment: Questions asked through out the whole power point

Section Three: Identifying the learning activities/instructional practices
Materials: notebook, pencil, weapons room power point

Anticipatory Set: Can anyone tell me about the different weapons that were used during the civil war?
Transition: Let the students know that we will be showing a power point today on the weapons room.
Activities:

1. Teacher will show the students the power point on the weapons room.

2. Students will take notes on the weapons room power point

3. Teacher and students will review the power point

4. Students will ask any questions that they have regarding the power point

� Captain of a company of the Cumberland County Militia which protected this part of Pennsylvania during the Revolutionary War. Built two room stone cabin in 1789 (now used as the kitchen).

� Captain. Joined the rebellion against the British in Ireland in 1797. Escaped in the blanket chest in 1798. Added hallway, parlor, living room and dining room in 1798. Built the tavern in 1804 around which the village grew up in 1809 which was named Boalsburg in his honor when the post office was established.

� Captain, Associate Judge of Centre County, member of the State House of Representatives (1840’s), President of the Centre County Agricultural Society in 1852 when they petitioned the Commonwealth to establish the Farmers High School here, now called Penn State University.

� Lawyer in Bellefonte. Member of the State House of Representatives.

� Union Army Captain in the Civil War. Killed in action, March 1865.

� Lawyer in the mining industry out west. Lived in Iowa and Colorado.

� a) Added ballroom, servants quarters, farmers quarters in 1898. Built carriage house in 1900.

 b) Imported Columbus Chapel from Spain in 1909 and installed it in Pennsylvania stone building in 1912.

 c) Lt. Colonel and recipient of the Distinguished Service Cross in World War I.

 d) Founded the Boalsburg Fire, Electric, Telephone, Water and Bus Companies.

 e) Founded his own machine gun troop in 1916 which pursued Pancho Villa in New Mexico with Gen. Pershing and served in WWI. First instance in National Guard history of mounted machine guns.

 f) Founded the 28th Division Shrine across the road in 1919.

� Niece of Victoria Montalvo Columbus (wife of a direct descendant of Christopher Columbus) and great-granddaughter of Eugene de Beauharnais (Napoleon’s stepson) and Louise de Trobriand (sister of Gen. James de Trobriand and cousin of Simon Bolivar). Inherited the Columbus Chapel in 1908 from her Aunt Victoria Columbus.

� a) World War I: joined French cavalry in 1914. Was a pilot in the Lafayette Flying Corps and a captain in the US Army Air Service.

 b) Joined US State Department in 1920, eventually serving as US Ambassador to Nicaragua and Bolivia.

 c) Opened the Boal Estate to the community as a museum in 1952.

� Descendant of Bernard de Menthon, who trained the dogs to rescue travelers in the French Alps 1,000 years ago and was proclaimed a saint in 1126. St. Bernard dogs were named after him.

� International champion swimmer in the Masters Division.

� Governor of Maryland in the 1970’s, direct descendant of Richard Henry Lee of Virginia who signed the Declaration of Independence, and a collateral descendant of Confederate General Robert E. Lee.

� a) CEO of the Columbus Chapel and Boal Mansion Museum

 b) Local government: former Chairman of the Centre Region Council of Governments, the Centre Region Metropolitan Planning Organization (transportation), the Centre Regional Planning Commission and the Harris Township Board of Supervisors. A founder of the Boalsburg Village Conservancy, the Boalsburg Heritage Museum and the annual Boalsburg Memorial Day Festival.

