History 304 Research Project
Begins February 1 // Ends March 11

Objective

Improve research skills in archives and develop online presentation skills at WordPress

Topic Selection (February 1)

	Key Date
	Main Event
	Location
	Sub-Topics

	1847
	Fugitive slave cases
	Old Courthouse

(Town square)
	Slavery and Law (1820s-1860s)

(McClintock & Kauffman trials (1847)

+ Harpers Ferry hearings (1859)

	1857-63
	Coming of War
	Dickinson College

(Old West)
	Dickinson & Politics of 1850s
(Class stories (1860s)

+ Gettysburg Campaign (1863)

	1861-5
	War Stories
	Cumberland Co.

Historical Society

(Pitt Street)
	War and Homefront (1860s)

(Colwell Family (1861-2)

+ Carlisle Fencibles (1860s)

	1863
	Gettysburg campaign
	 War College

(Army barracks)

	Army structure / training (19th C.)

(Gettysburg campaign (1863)

+ Indian School (1880s)

	1863-5
	US Colored Troops
	Memorial Park

Lincoln Cemetery

(Penn Street)
	Carlisle black community (1840s-60s)

(Local US Colored Troops (1863-65)

+ Creation of Memorial Park (1970s)

	1872
	Frederick Douglass visit
	Bentz House

(E. High Street)

	Pennsylvania commerce (1860s-70s)

(Douglass visit (1872)

+ Race and Reunion (1870s-1930s)

Research Journal (Feb 1 – March 11)
Each student will search at least five different types of sources for their selected topics:
(1) Manuscript collections in archives

(2) Image collections in archives

(3) Newspapers on microfilm

(4) Newspapers (or other primary sources) in databases

(5) Relevant published sources.
For each search experience, students should post at least one blog entry (approx. 250-500 words) to the Research Journal at the course website (http://blogs.dickinson.edu/hist-304pinsker). Each entry should describe the research process and append relevant materials. Make sure to include basic information (such as when and where you were searching; the scope of the search; and a clear catalogue of hits and misses). Don’t be afraid to list questions or ideas that occur to you as you work. Appended material might include transcripts of documents or their page images, photographs, illustrations, maps, etc. Everything must be sourced properly. And as you proceed, be careful to read entries from other researchers to build upon (or double-check) their work. Everyone is working independently, but we are also moving together as a team.

Evaluation
Research project evaluations will begin over spring break and include assessments of overall effort (minimum 5 searches / post entries), the level of creativity demonstrated by various searches and the accountability apparent in research journal entries (clarity, detail, etc.).
