Historybook Pilgrims
Submitted by Danny Helton

Northview Middle School, Sevier County Schools
Objectives:
· Students will use a combination of primary and secondary sources to investigate the background of the Pilgrims aboard Mayflower.
· Students will use background information to create a Historical Fiction Facebook page for different Pilgrims aboard the Mayflower.
Standards:
· 8.5.spi.11. identify conclusions about historical events using primary and secondary sources
· 8.5.spi.17. interpret a historical event from multiple perspectives
· 8.6.spi.1. identify the impact of individual and group decisions on historical events
Materials:
· Mayflower passenger list (Worksheet A). Biographical information for Mayflower passengers available at http://mayflowerhistory.com/mayflower-passenger-list/
· Biographical Guide (Worksheet B)

· “Mock Facebook” (Historybook) page (Worksheet C). Template available at www.Freeology.com
· Internet accessible computers for student research.

Background Knowledge: Students will need the following background knowledge prior to this lesson:
· Similarities and differences between Anglicans, Puritans, and Separatists in England.
· Reasons why the Pilgrims chose to leave England for Holland and later America.
· The Mayflower and its voyage to America.
Lesson Day 1:
· Introduction- Begin the lesson by first reviewing over the 3 main Protestant groups found in England in the early 1600s- Anglicans, Puritans, and Separatists. Include that the Pilgrims were Separatists who left England for religious reasons.
· Passengers- Assign students different individuals from the Mayflower Passenger list.
· Research- Students will use the research guide to gather information about his/her specific passenger.

Lesson Day 2:
· Construction- Students will create Historybook pages from the information gathered about his/her Mayflower Passenger. Encourage students to create a first person Historybook page of the passenger aboard the Mayflower including contacts, possible conversations, and statuses. The more students take a first person point of view the more realistic the Historybook page becomes.
Assessment/Presentation- Students may present and explain his/her Historybook page or pages may be mounted around the room or in the hallway for everyone to see.

Variations/suggestions

· Print 11”X17” Historybook pages at Staples, OfficeMax, etc for students to create posters rather than standard 8 ½” X11” copies.

· Complete at different time intervals- before voyage, during voyage, and upon arrival at Plymouth.

Worksheet A: Mayflower Passenger List

John Alden

Isaac and Mary (Norris) Allerton, and children Bartholomew, Remember, and Mary

John Allerton

John and Eleanor Billington, and sons John and Francis
William and Dorothy (May) Bradford
William and Mary Brewster, and children Love and Wrestling
Richard Britteridge

Peter Browne

William Butten

Robert Carter

John and Katherine (White) Carver

James and Mrs. Chilton, and daughter Mary

Richard Clarke

Francis Cooke and son John
Humility Cooper

John Crackstone and son John

Edward Doty

Francis and Sarah Eaton, and son Samuel
Thomas English

Moses Fletcher

Edward and Mrs. Fuller, and son Samuel

Samuel Fuller

Richard Gardiner

John Goodman

William Holbeck

John Hooke

Stephen and Elizabeth (Fisher) Hopkins and children Constance, Giles and Damaris; son

Oceanus was born during the voyage.

John Howland

John Langmore

William Latham

Edward Leister

Edmund Margesson

Christopher and Mary (Prower) Martin

Desire Minter

Ellen, Jasper, Richard, and Mary More
William and Alice Mullins and children Priscilla and Joseph

Degory Priest

Solomon Prower

John and Alice Rigsdale
Thomas Rogers and son Joseph

Henry Samson

George Soule

Myles and Rose Standish
Elias Story

Edward Thompson

Edward and Agnes (Cooper) Tilley
John and Joan (Hurst) Tilley and daughter Elizabeth
Thomas and Mrs. Tinker, and a son

William Trevore

John Turner, and two sons

Richard Warren

William and Susanna White, and son Resolved (son Peregrine was born shipboard in

Provincetown Harbor after arrival).

Roger Wilder

Thomas Williams

Edward and Elizabeth (Barker) Winslow
Gilbert Winslow

“Mr. Ely”
Dorothy (John Carver’s maidservant)

Worksheet B
Biographical Guide

Person

Birth Date

Birthplace

Current Location (At that time period)

Religion

Job/occupation

People this person interacted with (contacts)

Family

Quote by or about the person

Information about the person

[image: image1.png]ns Inbox (1)

wall Info Photos +

AL pdate status [write Note [Add Photos 5 video

What are you doing?

wallpess

Freeology.com

Worksheet C

Status:

Friends:

History Book

Family:

Quote:

__

Info:

Sex:

Birthday:

Place of Birth:

Hometown:

Email:

Work:

Religion:

__

__

About Me:

__

__

Likes:

__

