[image: image6.jpg]

Eileen Englund

grades 4-6 social studies teacher

Unit 1 Chapter 2 Harcourt Brace Early United States

Assessments
Lessons and Activities lesson 1

Lessons and Activities lesson 2

Lessons and Activities lesson 3

Lessons and Activites lesson 4

Lessons and Activites lesson 5

End of Unit Activities
FIFTH GRADE HISTORY STANDARDS

STUDENTS WILL:

1. describe life in America before the 17th century by identifying and describing the arrival, settlement, and culture of the first Americans, including Indians of the Northwest, Southwest, Plains, Eastern Woodlands, and Middle America; and inferring how climate and geography influenced the way various Indian tribes lived.

Fourth Grade Language Arts Writing Standards:

Students will:
12. write reports which address key questions, issues, or situations,

 18. use technology for revising and editing. (example: spell/grammar check)
 19.revise selected drafts by adding, deleting, combining, and rearranging sentences.

Fourth Grade Speaking Standards.

Students will:
1. make narrative and informative presentations that provide facts, details, examples, and descriptions.
Sixth Grade Reading Standards

Students will:
18. use reference tools to retrieve and manage information. (example: interactive software, CD ROM, video materials, Internet)
Technology research tools

· Students use technology to locate, evaluate, and collect information from a variety of sources.

· Students use technology tools to process data and report results.

· Students evaluate and select new information resources and technological innovations based on the appropriateness for specific tasks.
Assessments:

Students will be assessed with a variety of written assignments including reports, quizzes, and narratives. They will also complete projects dealing with creating original pieces of work both individually and in groups of different sizes.

This rubric will be used for the oral report on the region, Indians, and the culture that the student chooses:
	Rosholt Elementary

	[image: image1.png]

Social Studies ________________ Project

	
	Name: ________________________
Teacher: Englund and Croymans

	Date Submitted: ____________
Title of Work: __

Criteria
Points
3
2
1

Body Language
Made movements or gestures that enhanced articulation.
Very little movement or descriptive gestures.
No movement or descriptive gestures.

Eye Contact
Consistent use of direct eye contact with audience.
Displayed minimal eye contact with audience.
No eye contact with audience.

Introduction and Closure
Student displays clear introductory or closing remarks.
Student clearly uses either an introductory or closing remark, but not both.
Student does not display clear introductory or closing remarks.

Pacing
Delivery is patterned, and may or may not meet apportioned time interval.
Delivery is in bursts and does not meet apportioned time interval.
Delivery is either too quick or too slow to meet apportioned time interval.

Poise
Makes minor mistakes, but quickly recovers from them; displays little or no tension.
Displays mild tension; has trouble recovering from mistakes.
Tension and nervousness is obvious; has trouble recovering from mistakes.

Voice
Satisfactory use of inflection, but may or may not consistently use fluid speech.
Displays some level of inflection throughout delivery.
Consistently uses a monotone voice.

Total---->

Teacher Comments:

	

Powered by TeAch-nology.com- The Web Portal For Educators! (www.teach-nology.com)

This rubric will be used for the group projects.

	

	Name: _____________________
Date: ___________________
Project Title: _____________________
Teacher(s): Englund and Croymans

Social Studies _______________ Project

Process
Below Avg.
Satisfactory
Excellent
1. Has clear vision of final product
1, 2, 3
4, 5, 6
7, 8, 9
2. Properly organized to complete project
1, 2, 3
4, 5, 6
7, 8, 9
3. Managed time wisely
1, 2, 3
4, 5, 6
7, 8, 9
4. Acquired needed knowledge base
1, 2, 3
4, 5, 6
7, 8, 9
5. Communicated efforts with teacher
1, 2, 3
4, 5, 6
7, 8, 9
Product (Project)
Below Avg.
Satisfactory
Excellent
1. Format
1, 2, 3
4, 5, 6
7, 8, 9
2. Mechanics of speaking/writing
1, 2, 3
4, 5, 6
7, 8, 9
3. Organization and structure
1, 2, 3
4, 5, 6
7, 8, 9
4. Creativity
1, 2, 3
4, 5, 6
7, 8, 9
5. Demonstrates knowledge
1, 2, 3
4, 5, 6
7, 8, 9, 10
6. Other:
1, 2, 3
4, 5, 6
7, 8, 9

Total Score:____________________________

Teacher(s) Comments:

Powered by TeAch-nology.com- The Web Portal For Educators! (www.teach-nology.com)

The following rubric will be used and added to as needed:
	Rosholt Multiage

	Social Studies

	[image: image3.png]

	Name: ________________________
Teacher: Croymans/Englund

	Date : ___________________
Title of Work: ___________________

	
Criteria
Points
1
2
3
4

Student will identify and describe the arrival of first Americans using 4 complete sentences.
Student will identify a first American.
Student will identify and describe the arrival of a first American in one sentence.
Students will identify and describe the arrival of the first Americans in 2-3 complete sentences.
Using 4 or more complete sentences, students will accomplish objective.

Total---->

	Teacher Comments:

	

Powered by TeAch-nology.com- The Web Portal For Educators! (www.teach-nology.com)

	

Indians of North America

--text used—Harcourt Brace copyright 2000

The Learning Site http://www.hbschool.com
Chapter Two

Day One

Preassessment-as on pg 75 “Reading Support”

Look over Vocabulary Words and hand out study sheet with them on it

Assign pages 75-80 Read together or in pairs. Discuss as you go.

Chapter Two

Indians of North America

Vocabulary Words:

[image: image7.wmf]
1. diversity

2. cultural region

3. dugout

4. pit house

5. clan

6. barter

7. potlatch

8. totem pole
Day Two
Review yesterday’s reading by asking, “How did the Indians we read about yesterday use the resources to live?”

Go over the vocab. words together and have students add notes to back of page. Write notes together in class. Put these corrected sheets in binder.

Start map of United States. Students will add regions different tribes lived in as we progress.
Outline map on:

http://www.eduplace.com/ss/maps/pdf/n_america_nl.pdf

Day Three

Art Activity (Pg 80)

Draw a scene showing part of daily life for one of the tribes of the Northwest Coast.

Class discussion—go over questions on pg 80.

Worksheet 8 from Activity Book

http://memory.loc.gov/ammem/award98/wauhtml/aipnhome.html

Day Four

Lesson Two

Indians of the Southwest-pages 81-85.

Read in pairs or as a class. Discuss vocabulary words as you go. Also discuss as it is read.

Hand out vocab and question sheet.

Southwest

Lesson 2 Vocabulary Words

Name ______________________________

1. arid

2. kachina

3. ceremony

4. hogan

5. shaman

1. Why was storing extra food important to the Hopis?

 [image: image4.wmf]
2. In what way did Pueblo children help with the work of the household?

3. What lifeways did the Navajos learn from the Hopis?

4. Why were tribes such as the Hopis known as the Pueblo peoples?

5. What did the Indians of the Southwest do the help themselves live in their dry environment?

6. In what ways do you think early pueblos were like present-day apartment buildings? In what ways do you think they were different?

Day Five

Review what was read yesterday and work on sheets either independently or in groups.

Worksheet 9 from Activity Book

http://inkido.indiana.edu/w310work/romac/swest.htm

Day Six
Correct sheets and add to their binder.

Day Seven

Lesson Three

Indians of the Great Plains-pages 86-91.

Look and vocabulary words and see if the kids know what they mean. Read these pages in pairs.

Assign vocabulary and work sheet.

Indians of the Great Plains

Lesson three

Name __

Vocabulary:

1. lodge

2. sod

3. tepee

4. travois

 [image: image5.wmf]
Questions:

1. Why do you think the Mandans covered their lodges with sod?

2. Why do you think the Mandans hid under animal skins?

3. In what two ways did the Mandans get their food?

4. Why do you think the Mandans were willing to trade food crops?

5. How were the Kiowas’ shelters appropriate to their nomadic ways of life?

6. What kind of person did the Kiowas choose as chief?

7. In what kinds of shelters did the Mandans and the Kiowas live?

8. How did the Mandan and Kiowas use the resources that were found in their environment?

9. Why do you think it was important to carefully plan a buffalo hunt?

10. Why do the think it was important for a chief to be a good hunter?

Day Eight

Discuss pages from previous day and go over sheet. Assign worksheet 10 from Activity Book. Use buffalo sheet from SD history (see SD history boxes) or each group make a buffalo poster with lists of ways the buffalo was used.

Day Nine

Correct all sheets and put in binder. Work on buffalo poster.

http://www.carnegiemuseums.org/cmnh/exhibits/north-south-east-west/lakota/index.html
Day Ten

Introduce Lesson 4 pages 92-96.

Before reading (maybe in computer lab the previous days) have students look up Iroquois and Cherokee on Yahooligans. Some good sites are: http://www.germantown.k12.il.us/html/woodland2.html
http://www.carnegiemuseums.org/cmnh/exhibits/north-south-east-west/iroquois/index.html
http://www.indians.org/welker/iroqoral.htm
Find out previous knowledge and build on it. Read this as a large group. Discuss vocabulary and questions as you go along. Also use the visual framework as on page 92.

Eastern Woodlands

Lesson 4

Name _____________________________

1. legends

2. Iroquois League

3. confederation

4. council

5. longhouse
1. What problems led to Iroquois to form a confederation?

2. Why did the Cherokee Chiefs meet as a confederation?

3. What caused the wars in the Eastern Woodlands?

In what ways did conflict affect the lives of the peoples of the Eastern Woodlands?

Day Ten

Give students time to complete sheet or correct.

Interpreting Literature-
Use worksheet page 11—discuss and do as a class.

http://www.germantown.k12.il.us/html/woodland2.html
Day Eleven

Correct all sheets so far and make sure kids have them in their binders.

Identify Causes and Effects

page 97 in student text – use worksheet 12 with this lesson.

Lesson Five

Day Twelve

Middle America

Discuss Focus question as on page 98. See what 5th and 6th graders remember about Mayas and Aztecs from last year.

Assign pages 98-103 to be read in groups or as a class.

Assign vocabulary sheet.

Middle America

Lesson 5

1. city-state

2. class

3. noble

4. slavery

5. empire

6. tribute

1. How was the Olmec civilization important to the Mayas?

2. How large was the Aztec Empire by A. D. 1500?

3. From whom did the Aztecs learn many of their life ways?

4. Why was each city in the Mayan civilization called a city-state?

5. How did the Indian peoples of Middle America meet their needs by borrowing ideas from other peoples?

6. How was a Mayan priest’s life different from the life of a Mayan farmer?

7. How did the Aztecs change their environment when they built the city of Tenochtitlan?

Day 13

Review yesterday’s assignment and do worksheet 13.

Give time to finish up all work.

http://emuseum.mankato.msus.edu/prehistory/latinamerica/
http://www.ancientmexico.com/
Day 14

Correct sheets and put in binders.

Worksheet 14--good review of all Indians.

 End of Unit and Assessments
Day 15

web site www.hbschool.com
Review and catch up day

Work on page 105 -- 1-16.

On maps, the students should be able to label the areas and tribes.

Introduce end of chapter project:

Each individual, pair, or group needs to complete 2 posters. On one poster they draw the foods each kind of Indian ate and on the other they draw the shelters of each tribe (see TE 105)

They also need to choose one of the five tribes to write a one page report on using other sources besides social studies text.

