Teacher Instructions

See Where I Went!
This activity is to complement an on-site visit to any Mackinac State Historic Parks sites: Colonial Michilimackinac, Historic Mill Creek, Old Mackinac Point Lighthouse or Fort Mackinac.

GOAL AND OBJECTIVES

Students collect, examine and illustrate features about the importance of a historical site in the Mackinac region.
· Students will collect information on the site while at a historical site.
· Students will use the information they gathered as a basis to research more information about the site.
· Students will create and illustrate the features of the site and its importance in a brochure format.
DIRECTIONS

Prior Knowledge: Students should be prepared with a general knowledge of the Straits area history and the site(s) they are visiting. Sources of information include: The online Education Packet and Virtual Tour and publications related to the sites. Much of this information can be downloaded or available for purchase (or information to find in the library) at www.MackinacParks.com (“Education” or “Books”).
Each student is given one travel journalist log booklet (print pages back to back and staple in center) for the site visit and an explanation about what they are to do (please insert your rules about completion, sketches/photos, etc.). Students will fill out their booklet before leaving the site. Students should be looking for as much detail as possible since this is the leg work of the project and usually can not be replicated once they leave. To do a thorough job there are only two buildings they have to research (any two will work - some sites, like the Old Mackinac Point Lighthouse only have two), one demonstration and one overall view. The overall view is designed for the students to get a big picture of the site as a whole and where the site fits into the surrounding area.
TAKING IT FURTHER

· Wrap up the visit. Make a travel brochure! The students will take their information and research more about the site. Answer the who, what, where, how and why about the visit to the site.
For example: How do you get to the site? A good look at a map to find the city and region this site is located and write directions for people to visit. Why should they come? Make it attractive so people want to look into it more. What’s there to see? Describe things they saw on their site visits.
Use the resources listed above under prior knowledge to look up more information and pictures for their brochures.
· Show off your work. Showcase the brochures to the school or have the students present their information to small groups or the entire class.
Social Studies Benchmarks

These standards can be reached depending on the activities, exhibits and sites you visit at Mackinac State Historic Parks. These can be reached with the teacher's/instructor's help and guidance. Good luck in reaching your goals and objectives!

LATER ELEMENTARY (may be adapted for other grade levels)
Historical Perspective

· Standard I.2 LE 2,3 Use narrative/ graphic data to compare past and present, recount lives from the past
Geographic Perspective

· Standard II.4 LE 1 Draw sketch maps of community/region
Inquiry

· Standard V.1 LE 1,2,3 Locate/organize/interpret information about communities using traditional sources/observations
· Standard V.2 LE 2,3,4 Gather/analyze/report information and construct an answer and support with evidence

[image: image1.jpg]JIPRNAR,

STATE - HISTORIC PARKS

A
s
2

I
D

�

