Fishbowl Activity: The Early Republic
This activity gives you an opportunity to play the role of a historical figure. You will be asked a question by one of your classmates and you are to answer the question as you think the person you are playing would. You are welcome to use tone, mannerisms, even costume if you can swing it, but most importantly is the accuracy of the statements you make to the true philosophies of the historical figure.

Here's how it works… 

The class will be arranged as follows… eight desks in the middle of the room, all other students will be in an outer circle


HF 3
HF 4


___
___

CQ 1
|


| HF 1

CQ 2
|


| HF 2


___
___


CQ 3
CQ 4

CQ – stands for critical questioner. This person asks the question of the historical figure in front of him.

HF – stands for the historical figure. This person answers the question as the historical figure would

At the beginning of the class eight guys will fill in the eight desks in the fishbowl. CQ1 will ask his question and leave. Someone from the outer circle will then occupy that empty seat. As that is happening HF 1 will answer the question asked of him and then leave. Again someone from outer circle will occupy the empty seat. Then CQ 2 will go… and so on.
Preparation: You will want to study the historical figures involved in the activity. Know their political, economic, and philosophical sensibilities. Also, you are to prepare a question sheet (typed) with three questions for each of the main historical figures (12 in total) and one question each for the special guest stars (4 questions total).
Expectations: You are to play the role of both the critical questioner and a historical figure at least once, but more is better. As the critical questioner, you are to ask thoughtful, challenging questions. As the historical figure you are to answer those questions to the best of your ability. 

(over)

Here are the four historical figures …

1. George Washington

2. Thomas Jefferson

3. Alexander Hamilton

4. Tecumseh

Special guest stars …

1. John Marshall

2. Charles Beard

3. Edmond Genet

4. Francis Lowell

