[image: image1.png]Education
‘World®

The Educator’s Best Friend™

Student Printable to Accompany Lesson Plan: Rewriting History

Lesson plan located at www.educationworld.com/a_lesson/rewriting-history.shtml
Directions: The passage below contains a little-known truth about American historical figure Charles Lindbergh. Look for bolded text that will tell you the reason why people may have gotten information wrong about this individual. After reading the passage and doing Internet research, you will write a newspaper story about what you learn. Follow your teacher’s directions about how to do this.
Few individual achievements have been as celebrated as Charles Lindbergh's crossing the Atlantic Ocean in 1927. The accomplishment made him an instant celebrity and one of the most well-known people in the world. He was heralded as an American hero and a titan of aviation.

He was so famous that the news of his child’s kidnapping made headlines across the globe. The Lindbergh kidnapping was easily the most-followed story of the 1930s and is still referenced to this day on shows like The Simpsons and Family Guy.

The problem here is that two British pilots had already crossed the Atlantic eight years before Lindbergh.

In 1919, British aviators John Alcock and Arthur Brown departed Newfoundland and 16 hours later, landed safely in Ireland, successfully crossing the Atlantic Ocean. Just like Lindbergh after them, they were treated like celebrities because of their accomplishment. King George V made them Knights of the Realm, and Sir Winston Churchill personally awarded them a sizeable cash prize.

The reason that Alcock and Brown are lost to history is largely because Americans tend not to care about events outside America. Thus, when Lindbergh made his more impressive—although second-place—finish, he was propped up as a hero. In fact, when Lindbergh was awarded the Medal of Honor in the U.S., the inscription read that he “demonstrated that travel across the ocean by aircraft was possible,” completely ignoring the Alcock/Brown flight. Sadly for the British pair, they remain forgotten, even in Europe.

Student Printable to Accompany Lesson Plan: Rewriting History

Lesson plan located at www.educationworld.com/a_lesson/rewriting-history.shtml
Directions: The passage below contains a little-known truth about American historical figure Jackie Robinson. Look for bolded text that will tell you the reason why people may have gotten information wrong about this individual. After reading the passage and doing Internet research, you will write a newspaper story about what you learn. Follow your teacher’s directions about how to do this.
Jackie Robinson is an American hero and an inspiration for anyone who faces incredible odds. He is so celebrated that his jersey #42 has been retired by Major League Baseball so that no other player can ever wear it. The racism and death threats he endured after Brooklyn Dodger head Branch Rickey signed him would have sent a lesser man back to the Negro Leagues. But Robinson played his way into the Hall of Fame, known as the man who broke baseball’s color barrier.

Except he wasn’t. Moses Fleetwood Walker was an African-American and played Major League Baseball when Jackie Robinson’s parents were still in diapers. Walker was a catcher for the Toledo Blue Stockings, a Major League team at the time. The time was 1884, over 30 years before Robinson was born. The year Moses broke into the big leagues was less than 20 years after the abolition of slavery.

Walker also had to deal with much of the same racism that made Robinson a hero decades later, including letters threatening to lynch him if he played and opposing players refusing to share the field with him because of his skin color. He also had to endure racial torment from his own team. Tony Mullane, one of the star pitchers of the day, told everyone that Walker was the best catcher he'd ever seen. Yet Mullane would ignore Walker's signals whenever he pitched to him. While certainly not the best way to win a baseball game, the tactic resulted in a lot of balls ending up beyond Walker's reach or smacking into his ribs.

While Walker’s accomplishment rests solidly in the shadow of Robinson, another player may be coming out of even more obscurity to supplant him as the true first African American Major Leaguer. William Edward White, historians claim, was the first to try and make a career of baseball. As a catcher playing at a time when baseball gloves hadn’t been invented, he had to catch a hurling baseball hundreds of times a game with his bare hands.
Sadly, Walker’s and White’s accomplishments, while equal to Robinson’s, have largely been forgotten because the teams for which they played no longer exist. Also, they played so long before Robinson that no one in the stadiums was alive the last time an African American man appeared in a Major League game. It didn’t hurt Robinson that he was playing for the Brooklyn Dodgers rather than the Toledo Blue Stockings.

Student Printable to Accompany Lesson Plan: Rewriting History

Lesson plan located at www.educationworld.com/a_lesson/rewriting-history.shtml
Directions: The passage below contains a little-known truth about American historical figure Paul Revere. Look for bolded text that will tell you the reason why people may have gotten information wrong about this individual. After reading the passage and doing Internet research, you will write a newspaper story about what you learn. Follow your teacher’s directions about how to do this.
For generations, children have been taught that the patriot Paul Revere, after seeing the signal from the Old North Church, took to his horse and galloped across New England, shouting his famous catchphrase to alert the locals of the British invasion.

One only has to think about Revere’s supposed plan for a few minutes before concluding that it didn’t make much sense. Riding through Boston screaming, “The British are coming” would have been confusing, given that everyone involved was British. Remember that if the British had won the war, it wouldn’t have been called the Revolutionary War, but rather the Civil War, since the British were fighting against the British. Additionally, shouting that particular phrase in a region full of citizens still loyal to The Crown would have been a great way to get locked up. The truth is that Revere rode quietly, whispering to those he knew supported the revolution.

Next comes the biggest error in the story: Revere didn’t ride alone. To outwit the British, revolutionaries needed an estimated 40 people to take part in “Revere's” ride. Yet the only three individuals with verified participation, other than Revere, were William Dawes, Samuel Prescott and Israel Bissle. They also didn’t ride very far. Dawes, Prescott and Revere stopped shortly after starting their ride for a few tankards of ale at a local pub. Unfortunately for them, the pub they chose had a handful of British sentries inside who didn’t take very kindly to revolutionaries. While Dawes and Prescott escaped the pub and the sentries to complete their ride, Revere gave up without a fight. Thus, the man who gets sole credit for the original “Midnight Run” didn’t even complete the ride.

The reason behind Revere’s rise to prominence can be traced to one man: Henry Wadsworth Longfellow. Longfellow, already a wildly popular author and poet, put pen to paper after gaining inspiration while visiting the Old North Church. Because he knew how to spin a yarn and that people tend to like songs that rhyme, he came up with one of the greatest opening lines of all time: “Listen my children and you shall hear / Of the midnight ride of Paul Revere.”
Revere’s name rhymes with the word “hear.” That’s the only reason Revere gets the credit and an entire Massachusetts town named after him. To be fair, Longfellow was not out to write accurate history; in fact, he got many other facts seriously wrong in his poem. What he wanted was a poem that reminded those who read it of the romantic beginnings of the United States. Combine an immensely popular song with the fact that only four men out of 40 are identified as taking part in the ride, and you get a legend that lives on to this day.

Student Printable to Accompany Lesson Plan: Rewriting History

Lesson plan located at www.educationworld.com/a_lesson/rewriting-history.shtml
Directions: The passage below contains a little-known truth about American historical figure Benjamin Franklin. Look for bolded text that will tell you the reason why people may have gotten information wrong about this individual. After reading the passage and doing Internet research, you will write a newspaper story about what you learn. Follow your teacher’s directions about how to do this.
Benjamin Franklin earned a reputation that needs no embellishment. On the short list of his achievements are the invention of bifocal glasses, helping found a country and convincing a royal sovereign to support an army whose goal was to supplant a royal sovereign.

Another of Franklin’s reported accomplishments is his famous “kite and key” experiment. The popular story tells of the scientist flying a kite during a thunderstorm. Tied to the end of the kite string was a key. His goal was to get lightning to strike the kite and electrify the key, proving that lightning was, in fact, electricity. Lightning did strike, the key was electrified, and Franklin was again proven a scientific genius.

The problem is that he never actually performed the experiment. It's certainly true that Franklin proposed a kite experiment. Take a minute, though, to think about what would have happened to the person holding the kite string when it was struck by lightning. That person certainly wouldn’t have gone on to grace the hundred-dollar bill.

In reality, Franklin did fly a kite into a cloudy sky to collect ions, proving that the atmosphere contained a charge. Based on this real experiment, scientists later would infer that lightning was electrical.

Some believe that the Franklin myth grew in recent years due to the popularity of the Disney film “Ben and Me.” Disney is famous for taking true stories and tweaking them (Look up “Remember the Titans”), so the kite and key experiment’s inclusion in the film is no surprise.

2011 © EducationWorld.
EducationWorld grants users permission to reproduce this worksheet for educational purposes only.

[image: image1.png]