SEAN O’NEILL

History Department

1003 Mackinac Hall

Grand Valley State University

Allendale, MI 49401

(616) 331-3325 or 331-3298

oneills@gvsu.edu
EDUCATION

Ph.D.
History, University of California, Santa Barbara, 1991

M.A.
United State History, University of California, Santa Barbara, 1987

Single Subject Credential, Social Science, San Jose State University, San Jose, 1981

B.A.
History, University of California, Berkeley, 1979

Also attended Sophia University, Tokyo, Japan (1980); Graduate Theological Union, Berkeley (1978-1979); University of California, Los Angeles (1975-1977)

DISSERTATION

“Conversion on the Frontier: Attitudes of Jesuit Missionaries and American Indians toward Baptism in Seventeenth-Century New France,” written under Wilbur Jacobs’ direction

PUBLICATIONS

“What Teachers Think: How Have Efforts of Accountability Affected Classroom History Teachers?” in History Education 101: The Past, Present, and Future of Teacher Preparation, edited by Wilson Warren and D. Antonio Cantu (2008).

Book Review: De Religione: Telling the Seventeenth-Century Jesuit Story in Huron to the Iroquois, ed. and transl. by John L. Steckley in the American Indian Culture and Research Journal (June, 2005).

Museum Review: “Shared Waters: Natives and French Newcomers on the Great Lakes” in the Michigan Historical Review (September, 2003).

Book Review: Kino: A Legacy: His Life, His Works, His Missions, His Monuments by Charles Polzer in The Catholic Historical Review (April, 2000).

Book Review: Tecumseh: A Life by John Sugden in The Michigan Historical Review (Spring, 2000).

“Issac Jogues,” entry in American National Biography (Oxford University Press) 1999.

Various entries in McGill’s Ready Reference: American Indians (Salem Press) 1995.

 “Henry Chatillon,” entry in Encyclopedia of the American West (Macmillan Publishing Co.).

“Indians,” article on US Presidents’ policies toward Indians in the Encyclopedia of the American Presidency (Simon and Schuster), edited by Leonard Levy, 1993.

Various entries in Encyclopedia of the Colonial Wars of America (Garland Publishers, Inc.), edited by Alan Gallay, 1996.

“French Jesuits’ Motives for Baptizing Indians on the Frontier of New France,” Mid-America: An Historical Review, 71(3):123-136 (October, 1989).

GRANT

Teaching American History Grant of $886,000. David Klemm of Muskegon and Cathy Feyt of Ottawa County Intermediate School Districts and GVSU received a three-year grant runs from 2006-08. We are using the grant to improve fifth, eighth, and twelfth grade history teaching in the Muskegon and Ottawa county schools.

CONFERENCE PRESENTATIONS

Papers:

“Watomika or Father James Bouchard: An Indian Who Rode into the Sunset,” at the International Conference on the theme: Christianity and Native Cultures, held at Saint Mary’s College, Notre Dame, Indiana (September 19-22, 2002).

“An Analysis of the Writing of the Popular Nineteenth-Century Lecturer in America’s Far West, Watomika a.k.a. James Bouchard,” presented at the California Indian Conference in Rancho Cucamonga, Calif. (October, 2000)

“Watomika as James Bouchard: The Difficulties of Being an Indian and a Jesuit in Nineteenth-Century America,” presented at the American Catholic Historical Association Spring Conference at Villanova, Penn. (March, 1999)

“Fr. James Bouchard, Watomika: Once a Jesuit, Not an Indian,” presented at the American Society for Ethnohistory annual conference in Minneapolis, Minn. (November, 1998)

“Noel Negabamat, A Mid-Seventeenth-Century Montagnais Friend of the French Colonists,” presented at the American Society for Ethnohistory annual meeting (November, 1996)

“Three Montagnais and Jesuit Missionaries in the Seventeenth Century,” paper discussion for the Mid-Michigan Seminar for Colonial Studies in East Lansing (April, 1996)

“Montagnais Men’s Responses to Christian Missionaries During the Early Seventeenth-Century,” presented at the Missouri Valley History Conference in Omaha (March, 1996)

“Response of Three Montagnais Men to the Cost of Christian Conversion in the Mid-Seventeenth Century,” presented at the American Society for Ethnohistory annual meeting (November, 1995)

“Dream v. Reality: Jesuit Missionaries’ Relations with Native Women in Seventeenth-Century New France,” presented at the Michigan Women’s Studies Association Conference in Lansing (April, 1995)

“Étienne Pigarouich: Insights into an Early Seventeenth-Century Algonquin Shaman’s Responses to Proselytism,” presented at the American Society for Ethnohistory annual meeting (November, 1994)

“In France Women Do Not Rule Their Husbands: Native American Women, Problems for Jesuit Missionaries in Seventeenth-Century New France,” presented at the American Catholic Historical Association spring meeting (April, 1994)

“Mortification Among Christians of Seventeenth-Century New France,” presented at the Missouri Valley History Conference in Omaha (March, 1994)

Organized a session and read the paper, “French Jesuit Missionaries and Indian Women: Problems for Evangelization,” at the Eighteenth Annual Great Lakes History Conference (Fall, 1993)

“French Jesuit Airs: Missionary Condescension Toward Algonquians and Iroquoians in Seventeenth-Century New France, “ presented at the Missouri Valley History Conference in Omaha (March, 1992)

“French Jesuit Missionaries’ Motives for Baptism on the Frontier of 17th- and 18th-Century New France,” read at the French Colonial Historical Society Conference, South Bend, Indiana (May, 1987)

Chair/Commentor:

Chaired a session, “Native Americans and Europeans in the Great Lakes Region” at the Great Lakes Conference (Fall 2005)

Chaired and commentated for the session “The Intersection of Euro-American and Native-American Cultures” at the Great Lakes History Conference (Fall, 2004)

Chaired and commentated for the session “Eighteenth-Century America” at the Great Lakes Conference (Fall, 2003)

Chaired and commentated for the session “Negotiations on the Frontier” at the Great Lakes Conference (Fall, 1998)

Chaired and commented for the session “Education and Identity” at the Great Lakes History Conference (Fall, 1997)

Chaired and commented for the session “Indian Policy and Frontier Zones in the Early Republic” at the Great Lakes History Conference (Fall, 1996)

Chaired and commented for the session “Perception and Self-Perception of Native Americans” at the Great Lakes History Conference (Fall, 1995)

Chaired and commented for the session “Imagined Frontiers: The Edges of Expansion in the Eighteenth Century” at the Great Lakes History Conference (Fall, 1994)

Chaired a session, “American Catholics in the Political Arena,” at the American Catholic Historical Association Spring Meeting in Philadelphia (April, 1993)

Commented for the session “Native Americans and ‘American’ Values” at the Great Lakes History Conference (Fall, 1992)

Conference Presentations to K-12 Teachers:

Presented sessions on the Michigan History Day Contest to middle and high school teachers at the 14th Annual Michigan Council for History Education Conference in Lansing MI and at the Historical Society of Michigan’s Mulling Over Michigan Conference at the GVSU (October, 2007)

Presented a session on the Michigan History Day Contest to middle and high school teachers at the 13th Annual Michigan Council for History Education Conference in Lansing.

Co-presenter with Mark Knopf, a Holland Middle School teacher, the session “Using History Day in the Classroom” at the Michigan Council for Social Studies Fall Professional Development Conference in Mt. Pleasant, MI (November, 2005)

Presented sessions on the Michigan History Day Contest to middle and high school teachers at the 12th Annual Michigan Council for History Education Conference in Lansing MI and at the Historical Society of Michigan’s Mulling Over Michigan Conference at the Kent ISD (October, 2005)

Presented the session “Learning History by Being a Historian: The National History Day Contest” at the Michigan Council for the Social Studies Annual Meeting in Dearborn, MI (March, 2005)

Managed four session presentations on History Day, Grade Level Appropriate Benchmarks, and Assessment at the Michigan Council for History Education Annual Conference in Lansing, MI (October, 2003)
Introduced the Michigan History Themes Project to over one hundred middle-school history teachers who attended the Michigan Council for History Education Annual Conference in Lansing, MI (October, 2001).

Co-presented a workshop with Prof. Tim Hall of Central Michigan University on the Michigan History Themes Project and “History Alive” to Ann Arbor area social studies teachers at the Washtenaw Intermediate School District (July, 2001)

Organized and presented, with Jane Moriarity, a session on the Michigan History Themes Project titled “Pontiac’s Rebellion” at the Michigan Council for the Social Studies 2001 Annual State Conference in Lansing (March, 2001).

Organized the session “Teaching About Native Americans in Elementary and Middle School” at the Michigan Council for the Social Studies 2000 Annual State Conference in Grand Rapids (March, 2000).

Organized the session “Roundtable on Secondary Social Studies Teacher Preparation” at the Michigan Council for the Social Studies 1999 Annual State Conference in Detroit (March, 1999). I also participated in the preconference session “Teaching History Using the Michigan Standards and Benchmarks.”

Presented a session on teaching with the Michigan Social Studies Framework at the Ottawa Area ISD Social Studies Content Fair (February, 1999)

Organized a Michigan History Day Saturday Workshop for local teachers (November, 1998)

Presented a session on Michigan History Day at the Michigan Council for History Education Annual Conference in Wayne (October, 1997)

Organized sessions: “Reaching the Goals of the Social Studies Framework Through Michigan History Day” and “Placing Native Americans in Twentieth-Century American History: Lesson Ideas for Teaching About Native People in Michigan’s Revised High School History Curriculum,” at the Michigan Council for the Social Studies 1997 Annual State Conference in Dearborn (February, 1997)

Organized sessions: “Michigan History Day Complements the Michigan Framework,” and “Lesson Ideas for Michigan History: Ideas for Students as Historians and Lessons for Teaching About Native American Issues,” at the Michigan Council for the Social Studies 1996 Annual State Conference in Kalamazoo (February, 1996)

Organized sessions: “Michigan History Day: Take History to the Community,” and More Ideas on Integrating Native Americans into the Curriculum,” at the Michigan Council for the Social Studies 1995 Annual State Conference in Lansing (February, 1995)

Organized and presented sessions: “Taking Student Outcomes to National History Day,” and “Ideas on Integrating Native Americans into Curriculum,” at the Michigan Council for the Social Studies 1994 Annual State Conference in Dearborn (February, 1994)

MICHIGAN DEPARTMENT OF EDUCATION COMMITTEES

Teacher Preparation Program Standards Development, 2007-8

The Michigan Department of Education convened The Social Studies Standards Committee to consider the current teacher preparation standards for social studies programs: elementary and secondary social studies as well as secondary history, geography, economics and political science in light of the new Grade-Level Content Expectations for social studies.
The Social Studies Vocabulary Project, 2005

This group of teachers, curriculum specialists, and professors met to define social studies vocabulary from the state framework for K-12 teachers. The terms and definitions are posted on the Michigan Department of Education website.

Ad Hoc Advisory Committee on Social Studies Assessment, 2004

The State Department of Education formed this committee to discuss the future of Social Studies Assessment on the MEAP. We discussed with government officials our rationales for keeping the social studies component in the high school exam.

The Professional Standards Commission for Teachers (PSCT)

The committee developed teacher preparation standards for Economics, Geography, History, and Political Science endorsements. The standards are aligned with the Michigan Curriculum Framework for social studies education.

History Content Advisory Committee, 2001-2003

The Michigan Department of Education and the National Evaluation Systems Inc., organized this committee of K-12 teachers, curriculum resource people, and university professors to aid in the development of the Michigan Test for Teacher Certification (MTTC) in history.

Social Studies Content Advisory Committee, 1998-2000

The make up of this committee was similar to the one above; our responsibility was to give guidance to the test-makers by selecting objectives and evaluating potential questions for the social studies teacher certification test.

UNIVERSITY TEACHING EXPERIENCE

Grand Valley State University, 1991-present

American History to 1877
History of America’s West

American Civilization
Selected Topics in History
Colonial/Revolutionary America
Methods and Strategies of Secondary Teaching: Social Studies
Colonial America History
Education in Plural Societies (Capstone)

Native American History (graduate seminar)
Strategies for Social Studies Teachers
American Indian History

University of California, Santa Barbara
History of American Indians, Winter, 1990, Spring, 1991

Proseminar in Colonial and Revolutionary America, Spring, 1990

Teaching Assistant:
The American People, Colonial Era to 1900, 1988-89 and Fall, 1989;

Western Civilization, 1000 to 1715, Winter, 1991;

History of California, Spring, 1989 and 1990

SECONDARY TEACHING EXPERIENCE

Bishop Garcia Diego High School, Santa Barbara, CA. 1984-1986

Social Studies Department Chair. Taught US & California history, American Government

Palma High School, Salinas, CA. 1982-1984

Taught US & World History, Economics, American Literature, Creative Writing

OTHER ACADEMIC EXPERIENCE

Grand Valley State University

Faculty Grievance Committee, 1999-2001

School of Education Personnel Committee, 1996-99

Teacher Education Advisory Committee, 1991-present

Judiciary Committee, 1994-95, 1996-97 & 1999-01

Co-presented a session on course organization at GVSU’s Faculty Teaching and Learning Center Teaching Conference (August, 1997)

Advising for aspiring history and social studies secondary teachers, 1991-present

Faculty Development Seminar--Core Curriculum for General Education, Summer, 1992

PROFESSIONAL ACTIVITIES

The Historical Society of Michigan (President, 2004-06; Vice-President, 2002-04; Board of Trustees, 2000-08)

Michigan Liaison to the National Council for History Education (2000-2003)

Michigan Test for Teacher Certification History Content Advisory Committee (2001-2003)
Michigan Test for Teacher Certification Social Studies Content Advisory Committee (1998-2000)
Michigan Council for History Education (President, 1999-2001; President-elect, 1997-1999; Board member, 1995-present)
Member of the Advisory Board for the Native Peoples: Indians of the Great Lakes Culture Kit Project (Michigan Humanities Council)

Reader for Advanced Placement U.S. History Exams (Summer, 1996, 1998-2006, Table Leader, 2006)

Mid-Michigan Seminar for Colonial Studies participant

Coordinator for Western Michigan Regional History Day competition (1991-present)

Michigan History Day State Contest Judge (1992-present)

State Co-coordinator and Head Judge for the Michigan History Day State Contest (2003-present)

Coordinator for the Woodrow Wilson National Fellowship Foundation summer TORCH Program, 1992 & ’93

Referee of several articles for the American Indian Culture and Research Journal and Ethnohistory
“Professor Associate” for the Michigan Council on Economic Education

Michigan Humanities Council Scholar

HONORS and AWARDS

Federal Teaching American History Grant (886,000), 2006-2008

Grand Marshal for the GVSU School of Education 2002 Winter Commencement

Pew Faculty Teaching Development and Renewal Grant (1997, 2000)

Various Scholarly Travel Grants-in-Aid for Conference Presentations

Faculty Development Grand-in-Aid for Documentary Map Workshop at the Newberry Library, Chicago (Summer, 1992)

Interdisciplinary Humanities Center Predoctoral Fellowship, 1990

Humanities/Social Sciences Research Grant, 1990

UCSB History Associates Fellowship, 1990

Wilbur R. Jacobs Prize in Colonial/Frontier History, 1990

Continuing Graduate Student Fellowship, 1990

Ph.D. qualifying Exams, Passed with Distinction, September, 1989

Sons of the American Revolution Prize Fellowship, 1989

William Ellison Prize for best graduate paper written in UCSB History Department, 1986-1987

COMMUNITY ACTIVITIES

Judge for the We the People competition at Hudsonville High School (November, 2005)

Chaired the session, “MSU’s 150-year Heritage,” at the Historical Society of Michigan’s 131st Annual Meeting and State History Conference in East Lansing (September, 2005)

Panelist to select nominees for the Michigan Women’s Hall of Fame in the Historic Honors Division (May, 2005)

Social Justice Commission member at St. Patrick Church (2004-2005)

“Learning to Give” presentation on economics and philanthropy to K-12 teachers at the Gerald Ford Museum (June 2004)

Workshop for Rochester Hills Middle School History teachers on the Michigan History Themes Project and “History Alive” (October 2001)

Public lecture for the Grand Rapids Art Museum, “Kill the Indian, Save the Man” (November, 2000)

AYSO Soccer coach for 11-14-year-old girls and 8-11-year-old boys (1999-2002)

“From Frontiers to Factories: Student Essay Contest in Celebration of Detroit’s 300th Birthday,” Judge (1999 and 2000)

GVSU Crew Club Advisor (1993-95)

Native American Student Association Advisor (1994-97)

Michigan History Day presentations at the Student Teacher Conferences at Aquinas College (nearly every semester since 1991)

Judge for the regional “We the People” competition (1997 & 2005)

Veterans Pow Wow Advisory Board Member (1994-1996)

Public lecture on Native Americans in World War II for the Tri-Cities Historical Society (Fall, 1994)

St. Mary’s (Spring Lake) School Board Member (1992-1993)

PROFESSIONAL ASSOCIATIONS

Michigan Council for History Education (Board of Directors, 1996-)

National Council for History Education (state liaison)
The Historical Society of Michigan (Board of Trustees, 2000-2008)

The American Society for Ethnohistory

The American Catholic Historical Association

National Council for the Social Studies

Michigan Council for the Social Studies

O’Neill’s C.V., 1

