

Think Like Dorothy Schwieder

- Dorothy Schwieder collected oral histories – stories told by people – rather than objects or artifacts. How can verbal stories help others understand the past?
- What can be learned from listening to the stories of people who are older than you?
- What stories can you share to help others understand your history?


Dorothy Schwieder (1933-2014)

Dorothy Schwieder was born in the small town of Presho, South Dakota. She moved to Iowa in 1964 to pursue a master's degree from Iowa State University. In 1981 she graduated with her doctorate in history from the University of Iowa. She was a part-time professor at Iowa State University starting in 1966 and in 1974 she became the first female appointed professor within the Department of History. Her work as a professor pioneered the field of Iowa History at ISU, and helped develop the field of women's history. Through her research she collected oral histories and listened to Iowans as they told the stories of their lives. While she didn't collect objects, she was able to use the stories to write books, encyclopedia entries, pamphlets and articles as well as make media appearances, speeches and presentations that won her numerous honors and awards.

Think Like Elizabeth Catlett

- Why was it important for Elizabeth Catlett to capture history and moments of the African-American experience?
- Art is often used to help people understand history, what happened in the past. How does it do this?
- Catlett was denied admission to a college because she was Black. How would that impact her personal story and her art?


Elizabeth Catlett (1915-2012)

Elizabeth Catlett was born and raised in Washington, D.C., to parents working in education, and was the grandchild of formerly-enslaved people. She was always interested in creating art and applied to the Carnegie Institute of Technology but was refused admission when the school discovered she was African American. Instead, Catlett completed her undergraduate studies at Howard University. She became interested in the work of Grant Wood, who taught at the University of Iowa. She enrolled and graduated with a Masters in Fine Arts, and was the first Black woman to receive the degree from the university. Throughout her life, she captured the history of African-American experiences through sculpture and printmaking. According to Catlett, the main purpose of her work is to convey social messages and history.

Think Like a Geographer

A person who studies the environment and how it impacts people.

- Describe details about this location. What do you notice that can help figure out where this place is located? What is unique?
- Why would people move to or leave this place?
- How would people travel to this location? How has traveling to this location changed over time?
- Describe details about people who live here and how they impact the location? How does the location impact the people who live there?


Ira Cook (1821-1902)

Much like how a geographer studies the land, a land surveyor is someone who measures land areas in order to determine boundaries for settlers to purchase. Ira Cook was one of many lowans to receive a contract from the government to be a land surveyor when Iowa territory had to be measured. Cook endured tough conditions, long journeys by foot and wagon and harsh weather from 1849-1853 as he crossed the state measuring the land. He was elected mayor of Des Moines, Iowa, in 1861 and later moved to Washington, D.C., to become Deputy United States Revenue Collector in 1864.

Think Like an Economist

A person who studies the ways people make a living.

- Describe the people in relation to the location. What jobs or occupations do you think people had? Why do you say that? How do you think they met their needs and wants?
- How do decisions made by individuals affect themselves and the economy?
- How do decisions made by businesses affect people?
- How do jobs impact people and the economy? Describe what happens when jobs are lost.


Voltaire Twombly (1842-1918)

Voltaire P. Twombly was elected Treasurer of Iowa in January 1885. The treasurer officially oversees the state's revenue and finances. He served three terms in the position before stepping down in 1891. Not only was Twombly financially savvy, he also was a war hero. During the Battle of Fort Donelson during the Civil War, he picked up and carried his regiment's national colors after three other members of his regiment were killed or incapacitated by Confederate fire while attempting to secure the flag. Twombly received a Medal of Honor in 1897 for his heroic deeds during the battle.

Think Like a Historian

A person who explains changes that happened in the past.

- What happened in the past? Why is it important to understand what has happened in the past?
- How did past decisions or actions significantly transform people's lives?
- What has changed or stayed the same over time? Who benefited from the change? Why? Who did not benefit? Why?
- Who or what made changes happen? Who supported the change? Who didn't? Why?


Louise Noun (1908-2002)

Louise Frankel Rosenfield Noun spent her life preserving and sharing Iowa history. She was born in Des Moines to Meyer Rosenfield, owner of the Younker's department store, and Rose Frankel Rosenfield, a suffrage-supporting mother. Noun and Mary Louise Smith, the former chair of the Republican National Committee, worked together to found the Iowa Women's Archives at the University of Iowa Main Library. The archives include important manuscripts and papers which record women's history in Iowa. Louise Noun also authored numerous books and papers regarding feminist history in Iowa.

Think Like a Political Scientist

A person who studies governments and how they work.

- What problems might people have faced in this society?
- What rights do people have? What rights are people missing?
- What might lead to people being treated fairly? What might lead to people being treated unfairly?
- What information can be gathered about trends at this location or time period that might change or impact the future?


George Gallup (1901-1984)

A native of Jefferson, Iowa, and graduate of the University of Iowa, George Gallup invented the now famous Gallup Poll. The Gallup Poll is a method of survey sampling (asking different people the same question for their answers) to help figure out public opinion. Polls are important for elections and helpful for political scientists. The first instance of using the Gallup Poll for politics was the 1932 campaign of Gallup's mother-in-law, Ola Babcock Miller, who successfully ran for Iowa Secretary of State.

Think Like a Journalist

A person who tells others about the story.

- What are the major headlines of this historical topic?
- What people would you want to interview? What questions would you ask?
- What details are needed to tell this particular story to people not from this area?
- Why is it important to share news about what is happening at this time period or this location?


George Mills (1906-2003)

There was not a story developing within the Iowa Capitol's hallways or chambers that George Mills did not cover for *The Des Moines Register* newspaper. Mills covered events and political news at the capitol building from 1943-1971 and later served as a reporter for television station WHO-TV. From 1943 to 1954, Mills was also the Iowa correspondent for *Time*, *Life* and *Fortune* magazines, writing Iowa stories for a national audience.