Taylor Raymond

TE 803 Unit Plan

a). Unit Title: The American Revolution: A Social Studies and Literacy Integration Unit

b). Rationale:
This unit will explore the struggles of the American colonists to gain independence from Britain. Over the course of the unit, students will learn how the British government sought to gain greater control over the colonies, how the colonists responded to British controls, and how the resulting tensions between Britain and the 13 colonies exploded into revolution and war. Students will participate in several simulation activities, read historical fiction books and plays, analyze political propaganda, create a self declaration of independence, investigate revolutionary war heroes and design a newspaper article of the Victory at Yorktown to supplement this unit.

A Social Studies Unit on the American Revolution allows U.S. students to study their past from many perspectives and interpretations. This unit will contribute to each student’s deeper understanding of how the United States was formed. Knowledge of our countries history allows each of its citizens the opportunity to learn about historical changes over time and the capacity to fully appreciate the development of our nation.

c). Unit Objectives:

1) Compare and contrast government in Britain with government in the colonies.

2) Analyze the causes of the French and Indian War and its effects on the colonies and Britain.

3) Compare and contrast the British and colonial attitudes toward British rule over the American colonies.

4) Evaluate the unifying effects of the actions colonists took to protest the British laws.

5) Explain the purpose and achievements of the continental congress and the goals and intent of the second continental congress.

6) Compare and contrast the British army with the Continental army.

7) Analyze political propaganda.

8) Analyze how religious beliefs influenced choices in taking sides during the American Revolution.

9) Summarize the role colonial women played in the Revolution.

10) Draw conclusions as to why most American Indian tribes chose to stay out of the war.

11) Explain the motives of free and enslaved Africans in siding with the Americans or the British.

12) Analyze the contribution of a young slave named Samuel Abraham to the Patriots’ cause.

13) Analyze the reasons for the victory of the Continental army over the British at Yorktown.

14) Explore specific characters and individual accounts of the American Revolution through leveled historical fiction texts.

15) Discuss similarities and differences of each texts information.

d). Unit Standards or Grade Level Content Expectations:

Social Studies

U3.1 Causes of the American Revolution

Identify the major political, economic, and ideological reasons for the American Revolution.
5 – U3.1.1 Describe the role of the French and Indian War, how British policy toward the colonies in America changed from 1763 to 1775, and colonial dissatisfaction with the new policy.

(National Geography Standard 13 p. 169 C, E)

5 – U3.1.2 Describe the causes and effects of events such as the Stamp Act, Boston Tea Party, the Intolerable Acts, and the Boston Massacre.

5 – U3.1.3 Using an event from the Revolutionary era (e.g., Boston Tea Party, quartering of soldiers, writs of assistance, closing of colonial legislatures), explain how British and colonial views on authority and the use of power without authority differed (views on representative government).

5 – U3.1.4 Describe the role of the First and Second Continental Congress in unifying the colonies (addressing the Intolerable Acts, declaring independence, drafting the Articles of Confederation). (C)

5 – U3.1.5 Use the Declaration of Independence to explain why the colonists wanted to separate from

Great Britain and why they believed they had the right to do so. (C)

5 – U3.1.6 Identify the role that key individuals played in leading the colonists to revolution, including George Washington, Thomas Jefferson, Benjamin Franklin, Patrick Henry, Samuel Adams, John Adams, and Thomas Paine.

5 – U3.1.7 Describe how colonial experiences with self-government (e.g., Mayflower Compact, House of Burgesses and town meetings) and ideas about government (e.g., purposes of government such as protecting individual rights and promoting the common good, natural rights, limited government, representative government) influenced the decision to declare independence. (C)

5 – U3.1.8 Identify a problem confronting people in the colonies, identify alternative choices for addressing the problem with possible consequences, and describe the course of action taken.

U3.2 The American Revolution and Its Consequences

Explain the multi-faceted nature of the American Revolution and its consequences.

5 – U3.2.1 Describe the advantages and disadvantages of each side during the American Revolution with respect to military leadership, geography, types of resources, and incentives. (National Geography Standard 4, p. 150, E)

5 – U3.2.2 Describe the importance of Valley Forge, Battle of Saratoga, and Battle of Yorktown in the American Revolution.

5 – U3.2.3 Compare the role of women, African Americans, American Indians, and France in helping shape the outcome of the war.

5 – U3.2.4 Describe the significance of the Treaty of Paris (establishment of the United States and its boundaries). (National Geography Standard 13, p. 169, C)

Literacy Integration

S.DS.05.01 Engage in interactive, extended discourse to socially construct meaning in book clubs, literature circles, partnerships, or other conversation protocols.

S.DS.05.03 Respond to multiple text types by analyzing content, interpreting the message, and evaluating the purpose.

R.NT.05.01 Analyze how characters and communities reflect life (in positive and negative ways) in classic, multicultural, and contemporary literature recognized for quality and literary merit.

R.NT.05.04 Explain how authors use literary devices including exaggeration and metaphors to develop characters, themes, plot, and functions of heroes, anti-heroes, and narrators.

R.CM.05.01 Connect personal knowledge, experiences, and understanding of the world to themes and perspectives in text through oral and written responses.
e). Social Studies Content:
The American Revolution took place in the late 1700’s. Up until that point, the colonies were ruled by the British. The British established laws and taxes to maintain their rule over the colonies. The colonists didn’t agree with the laws and were not allowed to speak their mind on how the laws should be changed. War broke out between the British and American colonists. On July 4th, 1776 the Declaration of Independence was written and signed to declare America as a separate and independent nation. The revolution was what caused the detachment of the American colonies from British rule.

To learn more I will need to read and analyze many resources to build my knowledge base. I would begin by reading the Teacher’s Edition of the Social Studies text that students will use throughout the unit. Several informational videos and other articles on the American Revolution will be helpful as well. I will also need to read the texts used to integrate literacy into my unit. It would also be useful to analyze some teaching ideas and lesson plans posted online from teachers that have taught the American Revolution before.

It will be challenging as an instructor to connect my teacher level knowledge to students capacity for understanding. It is crucial to pre-assess students and understand the misconceptions they have on the topic. Then when teaching I need to gear my lessons towards those misconceptions. My lessons will need to incorporate hands-on activities and tasks that will reach their multiple intelligences.
There are some essential understandings and significant ideas developed in my unit. Prior to the American Revolution the American colonies were ruled by the British. Certain events led up to the American colonist’s rebellion. These events included the French and Indian War, the Stamp Act, Boston Massacre, and the Boston Tea Party. Colonists became frustrated with the British rule and wanted to declare their independence. The Continental Congress and Second Continental Congress held meetings to decide how to rebel and detach from the British. The war between the British and Continental army began and last several years. Enslaved Americans and Women also played a pivotal role in the war effort. The war went on for many years but the battles at Yorktown, Lexington and Concord led to the final victory for the American colonists.

The big ideas, concepts, principles, and generalizations that are fundamental to this unit are that I want my students to personally connect with the colonists frustrations with British rule. They will experience first hand the stamp act and other similar events that led up to the revolution. Students will also discuss the need for independence and play out an American Revolution to some degree. Students will analyze political propaganda from this time and discuss its purpose and target audience. As well as the concept of rebellion that the colonists took part in to gain their independence.

Some of the most important understandings of chapter 7 are an understanding of British rule, knowledge of the French and Indian war, familiarity with new taxes and acts posed on the colonists, comprehension of colonist protests, and facts about the continental congress.
Relative continuity existed during the early years of the colonies, when the British king and parliament allowed the colonists a degree of self-government while maintaining British control. Each colony had a governor and a legislature to establish and carry out laws and set up militia. Britain aided the colonists in defeating the French in the French and Indian War. Because the war was costly, Britain changed its policy toward the colonies, imposing taxes to cover war costs, restricting settlement in the western lands just won from France, and limiting self-government.

To help pay the cost of the French and Indian War, the British government passed laws that placed taxes on many goods coming into the colonies. Many colonists objected to the new taxes. When the British passed the Stamp Act, colonists protested strongly. Individuals such as James Otis and Patrick Henry led the growing protest movement, and Otis’s words, no taxation without representation, were repeated throughout the colonies. When Parliament refused to change the Stamp Act, colonists formed interdependent groups to protest it. Groups such as the Daughters of Liberty and the Sons of Liberty boycotted goods or attacked tax collectors. The Pennsylvania legislature sent Benjamin Franklin to ask Parliament for representation. After the members of the Stamp Act Congress urged colonists to boycott stamped goods, Parliament repealed the Stamp Act. However, the change was only temporary. Britain continued to pass laws that affected trade in the colonies and to send more British soldiers to colonial cities. These actions led to the Boston Massacre.

Samuel Adams set up the Committees of Correspondence to inform citizens of all 13 colonies about the protest against British activities. This cooperative effort helped the colonies become united. The Sons of Liberty were angered over a tax on imported tea. They disguised themselves as Mohawk Indians and stirred up conflict by dumping British tea into Boston Harbor. The British government responded by blockading the harbor and ordering the Massachusetts colonists to quarter British troops. The representatives of 12 colonies held a Continental Congress in Philadelphia to respond to British controls in Massachusetts. The Congress members voted to stop trade with Britain, disobey laws that restricted their liberty, and pursue only “peaceable measures.”

Some of the most important understandings of chapter 8 are the connections between the first and second continental congress, an understanding of the British army advantage, familiarity with the Declaration of Independence, knowledge of American war heroes and the efforts of women, Native Americans and African Americans, and the comprehension of the importance of the Victory at Yorktown.
The members of the Second Continental Congress carefully considered their actions, offering the Olive Branch Petition to King George III but, at the same time, moving ahead to form a colonial army. Their actions helped solidify the interdependence of the colonists as Americans. George Washington emerged as a strong individual in the struggle for independence. He was chosen commander of the untrained and undersupplied colonial soldiers, and he molded them into a proud, interdependent, and effective army. Unlike the Continentals, British soldiers were professional and experienced. The greatly outnumbered Continentals faced about 50,000 of these well-supplied and well-trained soldiers. The British were further supported by Indians and mercenaries.

Individuals such as Thomas Paine and Richard Henry Lee used their abilities to stir the colonists onward toward freedom. Leaders such as Thomas Jefferson were chosen to write a declaration of independence. In the Declaration of Independence, Thomas Jefferson explained why change was needed, listed complaints about British actions in the colonies, and declared the colonies free and independent. The document was unanimously approved by the Second Continental Congress and signed on July 4, 1776. The effort toward independence was supported by many colonial church groups. However, some church groups experienced a conflict in supporting the Patriots or the Loyalists. The Quakers sought peaceful solutions rather than war. Many colonial women played an important part in the American Revolution. Although some aided the British soldiers, a large number of women cooperated to support the Patriots cause – boycotting the British-made goods, raising money for the war, collecting clothing for the soldiers, and even participating in battles. Most Native Americans tried to stay out of the conflict between the Patriots and the British. Some tribes, however, did cooperate with the British in exchange for guns and other goods. Some member of the Iroquois group fought on the side of the Patriots. Most free Africans and enslaved Africans cooperated with the Patriot effort to win independence. Some runaway slaves cooperated with the British in return for the promise of freedom.

The military leaders from Germany and Poland improved the training of the continental army. After the continentals defeated the British at Saratoga, more countries contributed leaders, soldiers, guns, and ships to help the Patriot cause. The extraordinary efforts of some Patriots during the war showed their courage and determination. Men such as John Paul Jones, Nathan Hale, Ethan Allen, George Rogers Clark, Francis Marion, and Nathanael Greene are known for their heroism. Learning that the French had joined the Americans, the British forces moved south, at first defeating the Continental army. Through a cooperative effort the French and Continental armies trapped and defeated Cornwallis and the British army at Yorktown. Through the work of Benjamin Franklin and Richard Oswald, an agreement was reached to end the conflict between the American colonies and Britain. The boundaries of the new United States of America were defined in the resulting Treaty of Paris.

f) Key Concepts
Ch. 7 Concepts

Government in the Colonies: In the 13 British colonies the government was ruled in different ways: Parliament, self-government, democracy, legislatures.

Self-Government or British Rule?: After the French and Indian War, Britain and the colonies began to disagree on matters of government. People had different ideas about what colonies were for and who should govern them.

Quarrels and Conflicts: Quarrels and conflicts were created over imports and exports of goods between the colonists and the British king and Parliament.

Colonists Unite: Continued fighting and boycotts in the 13 British colonies were reported to King George III. When the king chose not to act on the petitions, the colonists decided to act on their own.

Economic Choices: When you buy or do something, you are making an economic choice. In order to buy or do one thing, you have give up buying or doing something else. Knowing about trade-offs and opportunity costs can help you make thoughtful economic choices.

Ch. 8 Concepts

At War with the Homeland: Fighting broke out at Lexington and Concord. The Committees of Correspondence and second continental congress met to decide what to do now that a battle had been fought.

The Decision for Independence: At first, many colonists believed that their problems with the British government could be settled without more fighting. By 1776 that thinking began to change. Colonists discovered they were not going to be able to take part in the king’s law making.

Americans Take Sides: After the Declaration of Independence was signed, people had to decide if they would support the rebelling colonies or the British king.

Victory and Independence: Led by General Washington, continental troops won battles at Trenton and Princeton which led to the victory of the American Revolution.

Ch. 7 Vocabulary

Parliament- The people in Britain elected leaders to speak for them in the part of the government. The members of Parliament passed the laws for all British people.
Self-government- To be able to make their own laws
Democracy- A government in which people take part
Legislature- Small, local Parliaments
Ally- Friends in war
Tax- Money paid to a government to run the country
Authority- Control
Hatch Line- Indicate land that was claimed by two or more countries
Tariff- Tax on goods that are brought into a country
Loyalist- Colonists who held the British view
Representation- No one acting or speaking for them
Treason- Working against the government
Public Opinion- What people think
Petition- Requests for action signed by many people
Liberty- The freedom to make their own laws
Boycott- Refuse to buy
Congress- A meeting of representatives who have the authority to make decisions
Repeal- Making an act no longer a law
Massacre- The killing of a number of people who cannot defend themselves
Committee of Correspondence- Writers told what was being done in their colonies to protest the latest British laws
Consequence- Result
Blockade- To use warships to prevent other ships from entering or leaving a harbor
Quarter- Pay for their housing
Continental Congress- Representatives from 12 of the colonies
Right- Freedoms
Minuteman- Fighters who could be ready in a minute to defend Massachusetts
Patriot- Colonists against the British
Ch. 8 Vocabulary

Olive branch- Stands for peace
Continental- The first colonial army
Mercenary- Hired soldiers
Enlist- Join the army
Political cartoon- Cartoons that express opinions about politics or about government
Revolution- Complete change of government
Independence- Freedom to govern on their own
Allegiance- Loyalty
Declaration- Official statement of independence
Grievance- Complaint
Neutral- Taking neither side
Pacifist- Believers in peaceful settlement of differences
Movement- Effort by many people
Encroach- Moving onto land without asking
Regiment- A troop of soldiers
Siege- A long-lasting attack
Treaty- An agreement between countries
Negotiate- Talked with one another to work out an agreement

a). Who are my students?
I teach in a 5th grade classroom. My students are collectively a great group of kids. They get along fairly well and for the most part accept each other’s unique contributions. Leslie is a small rural town that lacks cultural diversity. This creates an atmosphere of relatable home experiences which allows me to plan lessons that often reaches most of my students. My biggest challenge in my room is to reach all of my students on their range of academic ability and temperament.

My students reading levels range from 2nd grade to 6th grade, as well as their ability to retain material. Several of my students need multiple experiences with the same material in order to add it to their memory bank, while other students are able to acquire a good amount of material through one in depth lesson.

Student X is one of my lowest level readers and has a hard time focusing in class due to his Attention Deficit Disorder. X is removed from the room at social studies time to get literacy assistance in the resource room; so up to this point X has not received much literacy instruction at all. Student X prefers his desk to be separated from his classmates as to not distract him and needs to sit in the front of the room to maintain focus on the lesson.

Student Y is a high level reader and thinker. He is very intelligent and although appears to not be listening to instruction he retains all of the information presented. Student Y is known to emotional outbursts which can be disruptive to the rest of the class. What has worked best with Y is to move him out in the hall to have him calm down and get a drink. Usually a short 5 minute break is all he needs to re-focus.

Student M needs most of the modifications provided in my lessons. Although he has not been targeted as a student with a learning disability, it takes him a long time to process information and complete work. I provide print-outs of my direct instruction and collaborate with this student on what tasks they need to be working on in class.

b). Student knowledge and interests:

My students have recently finished learning about colonial America in Social Studies. They understand the purpose for colonists traveling to America and settlements created there. In an introduction to our Historical Fiction novels students will be reading, students watched a short United Streaming video and were able to gather some insight into the revolutionary war.

In class, we created a web of knowledge on the American Revolution. Students showed their basic understanding of the war but lacked knowledge of the precursors to the conflict between the British and American colonists.

For example, students were able to state that the American Revolution was a war, that there were many battles and it was between the British and American colonists. Students also listed several important people they thought were famous in relation to the revolutionary war such as Paul Revere and George Washington. I was impressed to find that my students knew several documents that were born due to the war like the Declaration of Independence and the Treaty of Paris.

However, my students were not able to explain what caused the revolution. When asked why the American colonists went to war with the British most of my students thought it was for more land. I brought key vocabulary into our discussion and creation of the web such as: stamp act, Boston tea party, and Boston massacre but my students were not familiar with how these terms related to the war.

c). Classroom context:
Students are placed in 5 table groups. Each group of 5 students receives points for being prepared for class and cooperating with classroom directions. At the end of the week, the group with the most points gets to stay in at lunch and watch a video with candy or popcorn.

This grouping allows students to easily work in group settings and pair-share. I am able to quickly assign group tasks that students must work on together. My students are already placed in groups that promote a positive learning community so it is rarely an issue to have students not working cooperatively.

Other classroom routines to consider:

Students who are misbehaving during group or individual work time have their names written on the board with one check. One check is a warning, two checks is a discussion with the teacher and three checks results in paragraphs to complete at home.

The school provides a resource room for students to complete tests and get extra help in content area assignments. My resource students are aware that the resource room is always available if needed but usually only attend on their required time each time. There is also a classroom library and comfortable couch provided for students to move to during break times to relax.
d). Linguistic, social and academic challenges, resources and supports:

I plan to provide my advanced students with extension activities which will develop their knowledge of the revolutionary war more in depth. I have found an online revolutionary war scavenger hunt: http://lasd.k12.pa.us/teachers/purnellj/RWHunt.html
This asks students to find important people and places involved in the war through “student-friendly” links that provide the information.

I will also introduce several books of all different genres’ that relate to the American Revolution. Students will be encouraged to read one of these books and if they find some information that intrigues them they can research it further and give a presentation to the class on a day that it ties into the unit.

As stated earlier, my special education students are removed from my class at this time of the day to attend resource room. I have spoken to the students and their instructor and encouraged them to attend the lessons when possible. When these students do attend and for other restless students in my class I have designed stimulating lesson plans which accommodate multiple intelligences and bring a hands-on approach to social studies learning. Students will participate in several simulation activities, analyze written pieces of that time, and re-enact revolutionary war battles all of which I believe will keep students interested and focused on my unit.

a). Resources, Preparation/Materials:
	Materials for whole class:
	Materials for groups:
	Materials for individual students: (be sure to indicate how you are going to provide resources needed for any students with special needs)

	· Simulation: M&M’s
· Simulation: Dixie Cups
· Simulation: Index Cards
· Social Studies Text Book
· Smart Board
· French and Indian War Handout
· Parliament Acts Handout
· Protest Web Print-out
· Boston Massacre Play
· The Boston Tea Party By Steven Kroll
· Video Questions

· Ch. 7 Main Ideas Worksheet

· Chapter 7 Test
· Comparing Two Armies Worksheet
· Instructions for Student Declaration of Independence
· Women in the Revolution Flashcards
· Samuel’s Choice By Richard Berleth
· American Heroes Impact Worksheet

· Instructions for Newspaper Article Assignment

· Playing Cards

· Chapter 8 Test
	· Picture “The Battle at Princeton” (1 per group)
· “The Colonists Must Choose” political cartoon
· Current political cartoon
· Thomas Paines Common Sense
· Pictures of American Heroes
· Lyrics from “The World Turned Upside Down”
· 3rd Grade Reading Level
Daughters of Liberty By Robert Quakenbush
· 4th Grade Reading Level
Phoebe the Spy By Judith Berry Griffin
· 5th Grade Reading Level George Washington’s Socks By Elvira Woodruff
· 6th Grade Reading Level
Guns for General Washington By Seymour Reit
· The Fighting Ground By Avi
	· Print-out of “Battle of Princeton” prompt questions
· Copies of The Boston Tea Party By Steven Kroll
· Modified vocabulary card chart
· Modified video questions
· Modified Ch. 7 main ideas wkst
· Modified Chapter 7 Test

· British Advantages List
· Copies of Samuel’s Choice By Richard Berleth
· Modified American Heroes Impact Worksheet
· Modified Newspaper Article Assignment
· Modified Chapter 8 Test

b). Annotated Bibliography:
Student Social Studies Text Book:

Early United States: Teachers Edition. Harcourt Brace & Co. Copyright 2000.

(Harcourt Brace & Co., 2000)
This is the curriculum based text book. The text refers to Early United States from Native American inhabitants to the Civil War era. Quality of content, text and illustrations is very good with many maps and activities provided to enhance lessons. Curriculum based text can be quite dry and does not provide students with active lessons.
Interactive French and Indian War:
Nussbaum, Greg. (2005-2006) Interactive French and Indian War. Retrieved from: http://www.mrnussbaum.com/fiwarint.htm
This is an interactive website which shows battles during the French and Indian War. You can view the location of each battle and click on a link to provide further information about specific battles. The interactive map provides an interesting technology integration to my unit. The information may not be completely accurate and therefore the site is simply used to view locations of battles. This site will be used when students read about the French and Indian War, a precursor to the American Revolution.
British Perspective of the American Revolution:
Weintraub, S. (2005) Iron Tears. National Public Radio. Retrieved from:

http://www.npr.org/templates/story/story.php?storyId=4727956
This is a recorded interview with the author of Iron Tears which illustrates the British Perspective of the Revolutionary War. The students will listen to the interview so there aren’t any illustrations or text. The interview may appear biased to the British perspective but is used to demonstrate this perspective and therefore bias is acceptable. This site will be used when students are analyzing the American and British perspectives of the Revolutionary War and participate in a collaborative debate about the perspectives.
Parliament Acts and Colonial Responses:
Divine, Robert A., T.H. Breen, George M. Fredrickson, and R. Hal Williams. The American Story. New York: Longman, 2002, 161.
Retrieved from: http://www.teachingushistory.org/pAct.html
This is a website which provides the parliament acts placed on the American Colonists and the responses to these acts. The chart shows each act, date, and colonial response which make this site a quality source. The text is easy to read and gives the effect of the act on history. There may be bias from the American perspective that the acts were all negative. However, the intention of the acts is to show their irrelevance and how these acts led to the revolutionary war. This site will be used when students read about the Stamp Act and Sugar Act.
Thomas Paines’ Common Sense:

Paine, Thomas. (1776) Common Sense. Retrieved from:

http://www.teachingushistory.org/pAct.html
This is a website which provides Thomas Paine’s Common Sense writing. The text is taken directly from the literary piece which has immense quality of content and text. The writing piece demonstrates a bias towards the colonial perspective purposefully which builds upon other colonial perspectives introduced in the unit. Students will analyze a portion of the Common Sense writing piece when learning about people who made a large impact in the war.
3rd Grade Reading Level Book:

Quackenbush, Robert. (1999) Daughter of Liberty: A True Story of the American Revolution. New York: Hyperion Books for Children.

This book will be assigned to my 3rd/4th grade reading level group. This book tells the story of a woman’s perspective on the war. Students will read small portions of the book at a time and answer comprehensive questions. Several times each week students will meet in reading groups to discuss the reading, investigate confusing phrases and vocabulary and share opinion s and understandings of the text.
4th Grade Reading Level Book:

Griffin, Judith Berry. (1977) Phoebe The Spy. New York: Scholastic Inc.

This book will be assigned to my 3rd/4th grade reading level group. This book tells the story of a woman’s perspective on the war. Students will read small portions of the book at a time and answer comprehensive questions. Several times each week students will meet in reading groups to discuss the reading, investigate confusing phrases and vocabulary and share opinion s and understandings of the text.

5th Grade Reading Level Book:

Woodruff, Elvira. (1991) George Washington’s Socks. New York: Scholastic, Apple Paperbacks.

This book will be assigned to my 5th grade reading level group. This book tells the story of four children and how they travel back in time to the battle of Lexington and Concord. Students will read small portions of the book at a time and answer comprehensive questions. Several times each week students will meet in reading groups to discuss the reading, investigate confusing phrases and vocabulary and share opinion s and understandings of the text.
Read-Aloud:

Kroll, Steven. (1998) The Boston Tea Party. New York: Holiday House.

This book with be used as a read aloud to provide students information on the Boston Tea Party. The illustrations and text show tremendous quality and give information to students in an innovative way. The text may show bias to the colonial perspective but still provides quality information to the time period. I will use this book to supplement the information provided about the precursors to the revolution.
Read-Aloud:

Berleth, Richard. (1990) Samuel’s Choice. Illinois: Albert Whitman & Company.

This book will be used as a read aloud to teach a lesson on freedom. The book shows the perspective of a slave who comes into contact with the colonial army. Students will listen to the story and re-define freedom throughout the lesson. The illustrations and text provide a good quality of information and a real-world depiction of slave-life in colonial America. This book will be used when teaching students about Native American, Female, and African American perspectives on the war.
Reference:

Moore, Kay. (1997) …If you lived at the time of the American Revolution. New York: Scholastic, Inc.

This book will be used to provide introductory information about revolutionary war topics. The book has good quality illustrations and answers “student-friendly” questions posed about the war. The book also shows no bias to either perspective. I will use this book to introduce specific topics on the revolution and supplement my final project I will assign to my class to create a Revolutionary Book.
Reference:

Maestro, Betsy & Giulio. (2005) Liberty or Death. New York: HarperCollins Publishers.

This book will be used to provide introductory information about revolutionary war topics. The book has good quality illustrations and provides“student-friendly” information about the war. The book illustrates the colonial perspective which will show bias to colonial views. I will use this book to introduce specific topics on the revolution.

a) Narrative Overview
	Date
	GLCE
	Objective
	Outline of Lessons
	Assessment
	Materials

	Chapter 7

	Day 1
	R.CM.05.01
Connect personal knowledge, experiences, and understanding of the world to themes and perspectives in text through oral and written responses.
	Introduce unit and explore what student know and want to know about the American Revolution.
	Quick-write

Think-Pair-Share

Create a web through whole class discussion of what students know about the American Revolution.

Add to the web what students want to know and questions they have.

Show picture: “The Battle of Princeton” By William Mercer

Provide students with prompt questions:

a) Who do you think is in the picture?

b) What is going on in the picture? Why do you think this is happening?

Have students do a 3 minute quick-write on what they see in the picture.

Ask students to share what they wrote.

Extensions/Modifications:

Provide student with print out of the prompt questions and picture
	1. Web

2. Quick-write
	· Web Poster

· Picture of “The Battle of Princeton”

· Paper/Pencil

	Day 2
	5 – U3.1.7
Describe how

Colonial

experiences with

self-government

(e.g., Mayflower

Compact, House

of Burgesses and

town meetings)

and ideas about

government (e.g.,

purposes of

government such

as protecting

individual rights

and promoting

the common

good, natural

rights, limited

government,

representative

government)
influenced the

decision to

declare

independence.

(C)

	Compare and contrast government in Britain with government in the colonies.

	 Warm-up: Have you ever had to follow a rule you didn’t like or agree with? What was the rule? How did you feel when you had to go along with it?

Read pg. 263 “The British monarch…” – pg. 264 “…monarch and Parliament.”

M&M Simulation Activity

Reflection on Simulation:

What emotions were you feeling during the activity?

How does this compare to what the American colonists were feeling?

Extensions/Modifications:

Provide student with print out of writing warm-up questions and reflection on simulation questions
	1. Reflection on Simulation
	· Paper/Pencil

· Social Studies Book

· Simulation:

King crown (costume)

Dixie cups (1 for each student)

Index cards (1 king, 1 queen, 2 parliaments, 2 tax collectors, 30 blank)

Index cards (for taxes)

3 bags of M&M’s

· Reflection Sheet

	Day 3
	5 – U3.1.1
Describe the role

of the French and

Indian War, how

British policy

toward the

colonies in

America changed

from 1763 to

1775, and

Colonial

Dissatisfaction

with the new

policy.
	Analyze the causes of the French and Indian War and its effects on the colonies and Britain.
	Warm-up: Discuss the government system in the colonies, who made laws?

Read Pg. 264 “The French and Indian War” – pg. 266 “…allies in 1763.”

Bring up website on smart board

http://www.mrnussbaum.com/fiwarint.htm
Have students label battles from The French and Indian War images shown on website

Students must select one of the battles discussed and write 2 important facts about its significance
Extensions/Modifications:

Student will be provided a write-up of several battles and must select a battle and several facts from the write-up

OR

Student will state selected battle and important facts to teacher
	1. Warm up

2. Student notes on significance of The French and Indian War battles
	· Social Studies Book

· Smart board

· Student notes sheets

	Day 4
	5 – U3.1.3

Using an event

from the

Revolutionary era

(e.g., Boston Tea

Party, quartering

of soldiers, writs

of assistance,

closing of colonial legislatures), explain how British and colonial views on authority and the use of power without authority differed (views on representative government).

5 – U3.1.7

	Compare and contrast the British and colonial attitudes toward British rule over the American colonies.
	Read pg. 266 “After the French…” to end of chapter

Discuss colonial perspective

View “Iron Tears” video

http://www.npr.org/templates/story/story.php?storyId=4727956
Discuss British perspective

Choose a side activity: Ask students to choose whether they support British rule or Self-government and walk to that side of the room

Students will discuss in groups evidence to support their argument

Students share their choice with the class

Engage in classroom discussion

Analyze pg. 270-271

Students must create vocabulary card chart for words on pg. 263

Extensions/Modifications:

Provide student with write up of words and definitions, student must transfer definitions onto vocabulary cards
	1. Participation in Choose a Side activity and Classroom discussion

2. Vocabulary cards
	· Social Studies Book

· Vocabulary Card Chart

	Day 5
	5 – U3.1.2
Describe the

causes and effects

of events such as

the Stamp Act,

Boston Tea Party,

the Intolerable

Acts, and the

Boston Massacre.
	Evaluate the unifying effects of the actions colonists took to protest the British laws.

	Read Intro Pg. 272

Students read Pg. 272-272 “New Taxes for the Colonists”

Unpack the Reading

Students must write:

3 – Big Ideas

2 – Questions

1 – Significant Quote or Phrase

Whole class discussion

Read Pg. 273-274 The Stamp Act

Discuss emotions from M&M Simulation

Distribute Parliament Acts:

http://www.teachingushistory.org/lessons/pdfs_and_docs/pActs_Responses.pdf
Analyze multiple parliament acts
Extensions/Modifications:

Student can express big ideas, questions, and significant phrase to teacher
	1. Unpack the Reading
	· Social Studies Book

· Unpack the Reading chart

· Parliament Acts handout

	Day 6
	5 – U3.1.2
5 – U3.1.8 Identify

a problem

confronting people in the colonies, identify alternative choices for addressing the problem with possible consequences, and describe the course of action taken.
	Evaluate the unifying effects of the actions colonists took to protest the British laws.

	Warm up: Write about one act passed by parliament? What was the act called? What did it rule the colonists to do?

Student-led popcorn Pg. 275-276 “People Protest in Different Ways”

Teacher and students creates web on protests as students read

Read Pg. 277-278 “The Stamp Act Congress”

Students participate in Boston Massacre Play

Extensions/Modifications:

Provide student a copy of protest web written on white board
	1. Warm up

2. Protest Web
	· Social studies book

· White board

· Protest Web print-outs

· Boston Massacre Play handout

	Day 7
	5 – U3.1.2
5 – U3.1.6 Identify

the role that key individuals played in leading the colonists to revolution, including George Washington, Thomas Jefferson, Benjamin Franklin, Patrick Henry, Samuel Adams, John Adams, and Thomas Paine.
	Evaluate the unifying effects of the actions colonists took to protest the British laws.

	Warm up: What was the Boston Massacre?

Read Pg. 279-281 “The Committees of Correspondence” & “The Boston Tea Party”

Read-Aloud: The Boston Tea Party

By Steven Kroll

Students complete vocabulary card chart
Extensions/Modifications:

Provide student with write up of words and definitions, student must transfer definitions onto vocabulary cards
	1. Warm up

2. Vocabulary Card Chart
	· Social Studies book

· The Boston Tea Party By Steven Kroll
· Vocabulary Card Chart

	Day 8
	5 – U3.1.4
Describe the role of

the First and

Second Continental

Congress in

unifying the

colonies

(addressing the Intolerable Acts, declaring independence, drafting the Articles of Confederation). (C)
	Explain the purpose and achievements of the continental congress and the goals and intent of the second continental congress.
	Read Pg. 281 “The Continental Congress”

United Streaming Video:

The American Revolution: Rebellion and Preparing to Fight

· The Success

· No Taxation

· The Tea Act

· The English

· Battle
Complete Video Questions

Distribute Chapter 7 Connecting Main Ideas Wkst

Students work on wkst
Extensions/Modifications:

Provide students prompt with Video Big Ideas to focus on while watching
	1. Video Questions
	· Social Studies book

· United Streaming Video

· Video Questions

· Ch. 7 Connect Main Ideas Wkst (Pg. 286)

HW: Connect Main Ideas Flip Book

	Day 9
	5 – U3.1.1
5 – U3.1.2

5 – U3.1.3

5 – U3.1.4

5 – U3.1.6
5 – U3.1.7
5 – U3.1.8
	Ch. 7 Test Review
	Distribute Ch. 7 Test Review

Students work on review

Check at end of class

Distribute vocabulary card charts
Extensions/Modifications:

Specific Test Review will be provided
	1. Ch. 7 Test Review
	· Social Studies book

· Ch. 7 Test Review

· Student vocabulary card charts

HW: Study for Test

	Day 10
	5 – U3.1.1
5 – U3.1.2

5 – U3.1.3

5 – U3.1.4

5 – U3.1.6
5 – U3.1.7
5 – U3.1.8
	Ch. 7 Test
	Distribute Ch. 7 Test

Students complete Test
Extensions/Modifications:

Specific Test will be provided
	1. Ch. 7 Test
	· Ch. 7 Test

	Chapter 8

	Day 11
	5 – U3.2.1
Describe the advantages and disadvantages of each side during the American Revolution with respect to military leadership, geography, types of resources, and incentives.
	Compare and contrast the British army with the Continental army.
	Read Quote: “In Freedom we’re born, and like sons of the brave, Will never surrender…”

Students discuss the meaning of the quote

Read Pg. 289-290 aloud “The Second Continental Congress”

Table groups discuss and make list of what they think would give them an advantage in a war

Groups share

Read Pg. 290-292

Complete “Comparing Two Armies” Wkst

Extensions/Modifications:

Students share comparisons of Armies with teacher

OR

Create list of British advantages
	1. Advantages of War List

2. Comparing Two Armies Wkst
	· Social Studies book

· Blank sheets of paper

· Comparing Two Armies Wkst

HW: Comparing Two Armies Wkst

	Day 12
	S.DS.05.01 Engage

in interactive, extended discourse to socially construct meaning in book clubs, literature circles, partnerships, or other conversation protocols.

S.DS.05.03
Respond to multiple text types by analyzing content, interpreting the message, and evaluating the purpose.
	Analyze political propaganda.
	Warm up: What was one advantage the British army had over the Colonial army?

Read and analyze pg. 294 “Read a Political Cartoon”

Distribute “The Colonists Must Choose” Political Cartoon

Students complete questions

Distribute political cartoons to table groups

Students analyze and discuss meaning of cartoon

Table groups share cartoon and meaning

Extensions/Modifications:

Questions to “The Colonists Must Choose” Political Cartoon are discussed with teacher
	1. Warm up

2. “The Colonists Must Choose” Political Cartoon

3. Participation in table group discussion
	· Social Studies Book

· “The Colonists Must Choose” Political Cartoon

· Current political cartoons

	Day 13
	5 – U3.1.5 Use the

Declaration of Independence to explain why the colonists wanted to separate from Great Britain and why they believed they had the right to do so. (C)
	Analyze parts of the Declaration of Independence and create self declaration.
	Read Pg. 295 “The First Steps” …The time to act had come.

Distribute Thomas Paine’s Common Sense excerpt

http://www.ushistory.org/paine/commonsense/singlehtml.htm
Read with class and discuss meaning of excerpt

United Streaming Video:

The American Revolution: Rebellion and Preparing to Fight

· The Second

· George

· King George

Read Pg. 296 “The Congress” . . . to end

Distribute Declaration of Independence Instructions

Explain instructions

Students begin working on Declaration of Independence
Extensions/Modifications:

Declaration of Independence project modified
	1. Student Dec. of Ind.
	· Social Studies book

· Thomas Paine’s Common Sense

· United Streaming Video

· Visual Dec. if Ind.

· Dec. of Ind. Instructions

HW: Dec. of Independence

	Day 14
	5 – U3.2.3
Compare the role of women, African Americans, American Indians, and France in helping shape the outcome of the war.
	Analyze how religious beliefs influenced choices in taking sides during the American Revolution.
Draw conclusions as to why most American Indian tribes chose to stay out of the war.
	Warm up: How do you celebrate the Fourth of July?

Complete Student Dec. of Independence

Students define the word “neutral”

Read Pg. 301 “Churches and the War” to Pg. 302

Students divide into small groups

Small group discussion: How did some people’s religious beliefs affect the way they felt about independence?

Students write summary statement

Read Pg. 304 “Native Americans and the War”

Whole class discussion: What view did most Indians take about the fighting?

Extensions/Modifications:

Declaration of Independence project modified
	1. Warm up

2. Small group participation

3. Summary Statement

4. Whole class participation
	· Social Studies book

	Day 15
	5 – U3.2.3
	Summarize the role colonial women played in the Revolution.

	Read Pg. 302-304 “Women and the War”

Distribute Woman in the Revolution to Students

Describe computer lab directions and expectations

Students move to computer lab

http://score.rims.k12.ca.us/score_lessons/women_american_revolution/
Collect information on specific Woman

Extensions/Modifications:

Provide student a printed version of website information to highlight
	1. Woman in Revolution flashcard
	· Social Studies book

· Woman in the Revolution flashcards

· Computer lab

	Day 16
	5 – U3.2.3
	Explain the motives of free and enslaved Africans in siding with the Americans or the British.

Analyze the contribution of a young slave named Samuel Abraham to the Patriots’ cause.
	Warm up: What information did you discover about your Woman in the Revolution?

Read Pg. 305 “Africans and the War”

Divide students into small groups of 4

Groups must define the word “freedom”

Read Samuel's Choice up to page 24 where it reads "Was this freedom?"

Students return to groups and discuss whether or not their definition would qualify this situation as freedom.
Ask them to discuss why it would or would not support their definition.
Continue to read until page 24 after it reads "Then I knew my choice."
As a class, list the good consequences of Samuel not helping the American soldiers and the bad consequences. Also list the good consequences of Samuel helping the soldiers and the bad consequences.
Students will make predictions of what Samuel's decision will be.
Finish reading the story.

Have the students get back in their groups and evaluate their definition of freedom. Students can make changes to their definition if necessary.
Write summary statement of Samuel’s contribution to the Patriots’ cause.

Extensions/Modifications:

Provide student a hard copy of the book to follow along during read aloud
	1. Warm up

2. Small Group Participation

3. Whole Class Participation

4. Student definitions of “freedom”

5. Summary statement
	· Social Studies book

· Samuel’s Choice By Richard Berleth

HW: Samuel’s Choice Summary Statement

	Day 17
	5 – U3.2.2
Describe the importance of Valley Forge, Battle of Saratoga, and Battle of Yorktown in the American Revolution.

	Analyze the reasons for the victory of the Continental army over the British at Yorktown.
	Read Pg. 310-312 “Help for the Continental Army”

Whole class discussion: Why were the French hesitant to help the American colonies?

Why did the French decide to help the patriots in their war for independence?

Students read Pg. 313 “American Heroes”

Stop at each quote, provide picture of speaker and have students restate quote in their own words.

Distribute American Heroes Impact Wkst

Students work on Wkst

Extensions/Modifications:

Provide student specific hero to discuss impact
	1. Participation in restate quotes

2. American Heroes Impact Wkst
	· Social Studies book

· Pictures of American Heroes

· American Heroes Impact Wkst

HW: American Heroes Impact Wkst

	Day 18
	5 – U3.2.4
Describe the significance of the Treaty of Paris (establishment of the United States and its boundaries).
	Analyze the reasons for the victory of the Continental army over the British at Yorktown.
	Warm up: Write what you learned about on American Hero from the war.

Students use map on Pg. 311 to observe the location of Yorktown and its strategic importance.

Read Pg. 314-316 “Victory at Yorktown”

Distribute lyrics from the British march called “The World Turned Upside Down”

Students do a choral reading

Students interpret lyrics

Distribute Newspaper Article Assignment

Students must write an article with illustration about the surrender at Yorktown

Extensions/Modifications:

Student can share warm up with teacher

Provide student with modified newspaper assignment
	1. Warm up

2. Whole Class Discussion

3. Students interpret music lyrics

4. Newspaper Article
	· Social Studies book

· Lyrics from “The World Turned Upside Down”

· Newspaper Article Assignment

HW: Newspaper Article Assignment

	Day 19
	5 – U3.2.4
Describe the significance of the Treaty of Paris (establishment of the United States and its boundaries).
	Analyze the reasons for the victory of the Continental army over the British at Yorktown.
	Share Newspaper Articles

Read Pg. 316-317 “The Treaty of Paris”

Playing Card Activity:

Distribute one playing card to each student

Student cannot see their card

Students will walk around the class without talking reacting to each other’s cards

Distribute Ch. 8 Test Review

Extensions/Modifications:

Specific Test Review will be provided
	1. Playing Card Activity Participation

2. Ch. 8 Test Review
	· Social Studies book

· Playing cards

· Ch. 8 Test Review

	Day 20
	5 – U3.1.5

5 – U3.2.1

5 – U3.2.2

5 – U3.2.3

5 – U3.2.4

S.DS.05.01
S.DS.05.03
	Ch. 8 Test Review
	Distribute Ch. 8 Test Review/Vocabulary Card Charts

Students work on review/card charts

Check at end of class

Extensions/Modifications:

Specific Test Review will be provided
	1. Ch. 8 Test Review
	· Ch. 8 Test Review

· Vocabulary Card Charts

	Day 21
	5 – U3.1.5

5 – U3.2.1

5 – U3.2.2

5 – U3.2.3

5 – U3.2.4

S.DS.05.01
S.DS.05.03
	Ch. 8 Test
	Distribute Ch. 8 Test

Students complete Test
Extensions/Modifications:

Specific Test will be provided
	2. Ch. 8 Test
	· Ch. 8 Test

	

	Literacy Integration: Reading Leveled Books/Groups/Reading Response

	Whole Unit
	R.NT.05.01
Analyze how characters and communities reflect life (in positive and negative ways) in classic, multicultural, and contemporary literature recognized for quality and literary merit.

R.NT.05.04
Explain how authors use literary devices including exaggeration and metaphors to develop characters, themes, plot, and functions of heroes, anti-heroes, and narrators.

R.CM.05.01
Connect personal knowledge, experiences, and understanding of the world to themes and perspectives in text through oral and written responses.
	Explore specific characters and individual accounts of the American Revolution through leveled historical fiction texts.

Discuss similarities and differences of each texts information.

	Students meet several times a week to discuss assigned reading.

Students will analyze how characters’ traits and setting define plot, climax, the role of dialogue, and conflicts with resolutions in reading groups.
Students will apply reading strategies to increase comprehension of text including: predicting, constructing mental images and visual representations, questioning, re-reading, inferring, summarizing and engaging in interpretive discussions during reading response.
	1. Reading Group Participation

2. Reading Response Journal
	Books:

3rd RL

Daughters of Liberty By Robert Quakenbush

4th RL

Phoebe the Spy By Judith Berry Griffin

5th RL

George Washington’s Socks By Elvira Woodruff

6th RL

Guns for General Washington By Seymour Reit

Read Aloud

The Fighting Ground By Avi

b) Family/Parent Letter:

c) Assessments:
Write a reflection describing emotions felt during M&M simulation and how the simulation compared to the actual government in the colonies. (Objective 1)

Discuss and take notes on different battles of the French and Indian War and their effects on the colonies. (Objective 2)

Participate in whole class debate during “Choose a Side” debate activity and contribute their support for choosing that side in small group discussion. (Objective 3)

Create protest web to show different actions taken by colonists to rebel against British laws. (Objective 4)

Answer questions relating to the purpose, intent and achievements of the continental congress and second continental congress. (Objective 5)

Compare and contrast “Advantages of War” list with text description of the British and Continental armies. (Objective 6)

Analyze political cartoons of the 1700’s and today, engage in small group discussion. (Objective 7)

Write a summary statement about how religious beliefs influenced choices in taking sides during the war. (Objective 8)

Research specific “Woman in the Revolution” and summarize their role in the war effort. (Objective 9)

Participate in whole class discussion drawing conclusions on why American Indian tribes chose to stay out of the war. (Objective 10)

Create a definition of “Freedom” after reading about enslaved Africans during the Revolution. (Objective 11)

Write summary statement about Samuel’s contribution to the Patriots’ cause after reading “Samuel’s Choice” by Richard Berleth. (Objective 12)

Design a newspaper article that shares the reasons for the continental armies’ victory at Yorktown. (Objective 13)

Read leveled historical fiction books which explore specific characters and individual accounts of the American Revolution. (Objective 14)

Engage in discussion with reading group to ask questions and share thoughts on the information provided from the text. (Objective 15)

End of Chapter 7 Assessment: Chapter 7 Test, standard test with multiple choice, true/false, and short answer questions
End of Chapter 8 Assessment: Chapter 8 Test, standard test with multiple choice, true/false, and short answer questions
End of Unit Project: Students create Ms. Raymond’s Class version of “If You Lived at the Time of the American Revolution…”

Students will work with partners and choose a specific focus of the Revolution from a list of topics:

· Events leading up to the American Revolution

· Acts passed upon the American Colonies

· Who were loyalists, Patriots, Pacifists, Quakers

· Protests against Parliament

· First and Second Continental Congress

· Women, Native American, and African American roles in the Revolution

· Important people in the War

· Important battles and legislatures in the War

Students will research their topic and summarize their information in a one page write up of the topic including an illustration.

All of students write-ups will be put together to create a class book titled: If You Lived at the Time of the American Revolution…

c) Out-of-school learning:
The information provided in this unit is so important to understand because it helps us realize how our country began. Some of the ways I will incorporate expanding and enriching the curriculum outside of the classroom would be to encourage students to visit our classroom’s website and go onto the Social Studies links. www.leslieroom122.weebly.com
I will also have a table in the classroom with trade books related to the American Revolution that students can bring home to look at. There are many extension activities provided through the Social Studies teacher edition textbook that I can present to children who express an interest in looking further into the revolution.

Students will apply what they learn in class to out-of-school settings in a variety of ways:

1.) After participating in a class debate discussing support for British rule or Self-government in the colonies, students will interview a family member on a current disputed issue. Students will then share their interview experience in class the following day, so students can see opposing viewpoints and how this related to the colonial experience.

2.) Students will create a flip book that connects all of the main ideas of chapter 7. This graphic organizer will be used to extend their understanding and collaborate all of the concepts presented in chapter 7.

3.) Students will write a Self Declaration of Independence that follows the framework of the original document. This writing piece will broaden students understanding of the purpose of the Declaration of Independence to apply to their own lives.

4.) Students will design a newspaper article that is a first person account of the Victory of Yorktown. Students will be encouraged to use facts, people, and specific events in their article which will assess their knowledge of the battle and apply this knowledge into a creative writing piece.

All of these assignments will create opportunities to expand and enrich the American Revolution unit outside of the classroom.

Lesson Plan: 1

	Your Name: Taylor Raymond
Grade Level: 5th Grade
CT: Jean Maiville
School: Leslie Middle School

Date: Day 1
Overall lesson topic/title:

Introduction into American Revolution Unit
Duration of time:

35-40 minutes
Rationale:

Students will explore the struggles of the American colonists to gain independence from Britain. They will learn how the British government sought to gain greater control over the colonies, how the colonists responded to British controls, and how the resulting tensions between Britain and the 13 colonies exploded into revolution and war. This unit will contribute to each student’s deeper understanding of how the United States was formed and provide a foundation for the American Revolution. This will contribute to students understanding of citizenship.
Learning Goals/Objectives for today’s lesson:

1. Introduce unit and explore what student know and want to know about the American Revolution.
MI GLCEs:
R.CM.05.01
Connect personal knowledge, experiences, and understanding of the world to themes and perspectives in text through oral and written responses.
Materials & supplies needed:

· Web Poster

· Picture of “The Battle of Princeton”

· Paper/Pencil

	Procedures and approximate time allocated for each event
LAUNCH (“BEFORE”)
1. Explain to students that we will be starting a unit on the American Revolution.

2. “Raise your hand if you think that the United States has always been independent.”

3. “The United States was explored early in history but the British owned and governed the first colonies in America.”

4. “The American Revolution marks how the United States became independent of all other rule.”

5. “Today as a class we will be creating a web showing our knowledge as a class on the American Revolution.”

(2 minute)
EXPLORE (“DURING”)
1. Allow students 1 minute to quick-write what they know about the American Revolution.

2. Share with table groups knowledge of revolution.

3. Create a web through whole class discussion.

4. First, add to web what students know about the American Revolution.

5. Then, add to the web what students want to know and questions they have.

6. Show “The Battle of Princeton” By William Mercer

7. Show prompt questions:

a.) Who do you think is in the picture?

b.) What is going on in the picture?
c.) Why do you think this is happening?

8. Have students do a 3 minute quick-write on what they see in the picture.

9. Ask students to share what they wrote in a pair share.

(20-25 minutes)
SUMMARIZE (“AFTER”)
1. Whole class discussion:

2. “How does the picture by William Mercer connect with what we know about the American Revolution?”

(5-7 minutes)

	Academic, Social and Linguistic Support during each event for my focus students:

All student responses will be accepted and added to the class web.

Provide student with print out of the prompt questions and picture.

	ASSESSMENT
American Revolution Web: The web will allow me to assess my students’ background knowledge of the revolution.

Quick-write: The writing activity will allow me to assess how my students can make connections between the discussion during the web activity and the picture prompt.
	Academic, Social, and Linguistic Support during assessment:

Students will be assessed on participation and ability to view picture and make predictions on revolutionary war.

Lesson Plan: 2
	Your Name: Taylor Raymond
Grade Level: 5th Grade
CT: Jean Maiville
School: Leslie Middle School

Date: Day 8
Overall lesson topic/title:

First Continental Congress/Connecting Main Ideas of Ch. 7

Duration of time:

42 minutes
Rationale:
The continental congress was made up of a group of colonists who no longer would accept British rule. The representatives of 12 colonies held a Continental Congress in Philadelphia to respond to British controls in Massachusetts. The Congress members voted to stop trade with Britain, disobey laws that restricted their liberty, and pursue only “peaceable measures.”

Learning Goals/Objectives for today’s lesson:

Explain the purpose and achievements of the continental congress and the goals and intent of the second continental congress.
MI GLCEs:
5 – U3.1.4 Describe the role of the First and Second Continental Congress in unifying the colonies (addressing the Intolerable Acts, declaring independence, drafting the Articles of Confederation). (C)

Materials & supplies needed:

· Social Studies book

· United Streaming Video

· Video Questions

· Ch. 7 Connect Main Ideas Wkst (Pg. 286)

	Procedures and approximate time allocated for each event
LAUNCH (“BEFORE”)
1. “Yesterday, we learned about the Boston Massacre and read a play where each of you played a part in the day’s tragic events.”

2. “After the events of the Boston Massacre, the colonists decided that something had to be done. And so the first continental congress was created.”

(1 minute)
EXPLORE (“DURING”)
1. Read Pg. 281 “The Continental Congress” aloud

2. Distribute video questions
3. United Streaming Video:

The American Revolution: Rebellion and Preparing to Fight

· The Success

· No Taxation

· The Tea Act

· The English

· Battle

4. Students complete Video Questions
5. Distribute “Connect Main Ideas” Worksheet

6. Allow students time to work on worksheet
(40 minutes)

SUMMARIZE (“AFTER”)
“If you didn’t complete your “Connect Main Ideas” Worksheet, it is homework.”

“Tomorrow, we will go over the worksheet and review for you chapter 7 test.”
(1 minute)

	Academic, Social and Linguistic Support during each event for my focus students:

Students will be provided a write-up of the big ideas to focus on during the video.

Students can vocally share the main ideas from chapter 7 and complete the worksheet with the assistance of the teacher.

	ASSESSMENT
Video Questions: This will allow me to assess my students’ attentiveness and understanding of the material presented in the video.

Connect Main Ideas Worksheet: This will allow me to assess my students’ ability to connect all of the events and ideas presented in chapter 7 and place into a graphic organizer.
	Academic, Social, and Linguistic Support during assessment:

Student will be assessed on their ability to vocally express the main ideas of chapter 7.

Lesson Plan: 3
	Your Name: Taylor Raymond
Grade Level: 5th Grade
CT: Jean Maiville
School: Leslie Middle School

Date: Day 11
Overall lesson topic/title:

Advantages of War/Comparing Two Armies
Duration of time:

40-45 minutes
Rationale:

The odds of the continental army winning this war were very low. British soldiers were professional and experienced. The greatly outnumbered Continentals faced about 50,000 of these well-supplied and well-trained soldiers. The British were further supported by Indians and mercenaries. On the continental side, George Washington emerged as a strong individual in the struggle for independence. He was chosen commander of the untrained and undersupplied colonial soldiers, and he molded them into a proud, interdependent, and effective army.

Learning Goals/Objectives for today’s lesson:

Compare and contrast the British army with the Continental army.

MI GLCEs:
5 – U3.2.1
Describe the advantages and disadvantages of each side during the American Revolution with respect to military leadership, geography, types of resources, and incentives.

Materials & supplies needed:

· Social Studies book

· Blank sheets of paper

· Comparing Two Armies Worksheet

	Procedures and approximate time allocated for each event
LAUNCH (“BEFORE”)
1. “Today, we are going to begin Chapter 8 of our American Revolution unit.”

2. “Now that the Revolutionary War has begun there are two armies facing each other.”

3. “We are going to compare the Continental Army with the British Army.”

(1 minute)
EXPLORE (“DURING”)
1. Read Quote: “In Freedom we’re born, and like sons of the brave, Will never surrender…”

2. Pair-Share: Students share the meaning of the quote
3. Ask student volunteers to share their thoughts
4. Read Pg. 289-290 “The Second Continental Congress”

5. Table groups discuss and make list of what they think would give them an advantage in a war

6. Whole class: Groups share lists
7. Students read Pg. 290-292 “The Continental Army”

(35 minutes)
SUMMARIZE (“AFTER”)
1. Distribute Comparing Two Armies Worksheet

2. Allow students time to complete Comparing Two Armies Worksheet
3. “If you did not finish your “Comparing Two Armies” worksheet, it is homework.”

4. “Since today we analyzed the armies, tomorrow we are going to analyze political cartoons that were distributed during the war to gather support.”

(5-7 minutes)
	Academic, Social and Linguistic Support during each event for my focus students:

With teacher assistance, student will look back in the text and write advantages of the British Army.

Discuss with teacher the probability of the British Army’s victory with all of these advantages.

	ASSESSMENT
Advantages of War List: This will allow me to assess my students’ ability to make connections between their background knowledge of war efforts and their learning of the revolutionary war.

Comparing Two Armies Worksheet: This will allow me to assess students understanding of the class discussion, in-class reading, and ability to look back in the text to answer comprehensive questions.
	Academic, Social, and Linguistic Support during assessment:

Students will be given a modified worksheet where they aren’t required to make as many written comparisons and contrasts.

Students will share their findings with the teacher.

Lesson Plan: 4
	Your Name: Taylor Raymond
Grade Level: 5th Grade
CT: Jean Maiville
School: Leslie Middle School

Date: Day 18
Overall lesson topic/title:

The Victory at Yorktown

Duration of time:

 45 minutes
Rationale:

The Victory at Yorktown symbolizes the defeat of the British in the Revolutionary War. Students will learn that the French had joined the Americans, the British forces moved south, and at first defeated the Continental army. However, through a cooperative effort the French and Continental armies trapped and defeated Cornwallis and the British army at Yorktown.

Learning Goals/Objectives for today’s lesson:

Analyze the reasons for the victory of the Continental army over the British at Yorktown.
MI GLCEs:
5 – U3.2.4 Describe the significance of the Treaty of Paris (establishment of the United States and its boundaries).

Materials & supplies needed:

· Social Studies book

· Lyrics from “The World Turned Upside Down”

· Newspaper Article Assignment

	Procedures and approximate time allocated for each event
LAUNCH (“BEFORE”)
1. “Yesterday, we looked at several specific people that made the Continental Army victory possible.”

2. “Today, we are going to look at several specific events that made the victory possible.”

(1 minute)

EXPLORE (“DURING”)
1. Students use map on Pg. 311 to observe the location of Yorktown and its strategic importance.

2. Read Pg. 314-316 “Victory at Yorktown”

3. Distribute lyrics from the British march called “The World Turned Upside Down”

4. Students do a choral reading of “The World Turned Upside Down” lyrics
5. Table groups interpret lyrics, take notes

6. Share interpretations with class
7. Distribute Newspaper Article Assignment

8. Students must write an article with illustration about the surrender/victory at Yorktown
9. Allow students time to begin newspaper article
(40 minutes)

SUMMARIZE (“AFTER”)
1. Ask students: What was the importance of the Victory at Yorktown?

2. “The newspaper article will be due tomorrow. So if you didn’t complete the assignment in class it is homework.”

(2-3 minutes)
	Academic, Social and Linguistic Support during each event for my focus students:

Student will be provided a modified newspaper assignment.

	ASSESSMENT
Lyrics Interpretation: This will allow me to assess my students’ ability to connect the lyrics to the events at Yorktown.

Newspaper Article: This will allow me to assess my students’ overall understanding of the significance of the victory.
	Academic, Social, and Linguistic Support during assessment:

Student will be assessed on illustration and oral explanation of Yorktown significance.

a) Reflection:
My social studies unit was on the American Revolution. As stated earlier in my unit plan, my students are a unique group of students that combine to make a wonderful community of learners. Knowing this, I was able to challenge my students and design hands-on, creative lessons that developed my students understanding on the revolutionary war.
One strength of my unit was how much literacy I was able to integrate into my unit. The students were able to read historical fiction books, meet in reading groups, and build comprehension skills using questions and activities. Students analyzed the different parts of the Declaration of Independence and wrote their own declarations. We read a part of Thomas Paines’ Common Sense article and discussed how this built morale among American troops and colonists. Students listened to an interview of Stanley Weintraub, an author of Iron Tears which retells the events of the war from the British perspective. My students also learned and sang lyrics from a song written after the battle at Yorktown called “The World Turned Upside Down.” I was also able to incorporate multiple read-alouds with the books Samuel’s Choice and The Boston Tea Party.
Another strength of my unit was how involved my students became with the war effort and feelings of the colonists. The emotions that were reflected during an M&M simulation about the taxes imposed by the King and Parliament connected students to the actual events of the time. I also incorporated a playing card activity where students either represented British or Continental soldiers and only through facial expressions and body language represented the emotions carried by the troops during the war.

Unfortunately, I had to refer to the text quite often as a reference or introduction of information which was a weakness of my unit. My students have experienced a lack of interactive lessons in social studies up to this point and using the text created a lack of interest in the beginning of most lessons.
All of the interactive activities were highs for the unit. When my students began checking out revolutionary war historical fiction books from the library and researching specific battles further was the absolute high for the unit. I was so happy to see that I motivated my students to gain more knowledge on the war without being assigned to do so was the best result of my unit I could have ever received. There weren’t any significant lows in my teaching just the occasional frustration when a student gave up on learning the material or had a lack of participation in my planned activities.

My cooperating teacher was really intrigued by the variety of activities I incorporated into my unit and how interested my students were in the information being provided. I wouldn’t change anything about teaching my unit. There were highs and lows however, it was a great learning experience.
b) Cooperating teacher evaluation: Be sure to include the comments of your cooperating teacher for one (or more) of your lessons taught (form below). If you anticipate any problem getting feedback from your cooperating teacher, let your instructor know right away.
Part I: Lesson Overview and Instructor Background Knowledge

Part II: Knowing Your Students and their Learning Environment

L

I

B

R�A�R�Y

MSU Kids

Vampires

Blackhawks

C

O�U�C�H

Boom!

Wolverines

Bean

Bag

Bean

Bag

FRONT

Part III: Resources

Part IV: Overview of Lessons and Assessments

Dear Family Members,

	Our class is beginning a new social studies unit, called “The American Revolution.” Studying the American Revolution will help your child understand what it means to be free and independent. For the next few weeks, we will study the events that led to the Declaration of Independence and look at the causes and effects of the Revolutionary War. In their reading, students will meet many men and women who worked for independence. You can help your child get ready for this unit by doing the following activity.

Family Activity

	Help your child understand the importance of the American Revolution by talking about the meaning of Liberty and independence. You and your child can discuss how these ideas are a part of your own family life. As you talk together, help your child make notes to share with the class.

Family Reading

	Visit your local library for books about interesting people and events from the time of the American Revolution. One book your family might enjoy “The American Revolution” by Alden R. Carter.

Unit Assignments

	Students will be assigned several assignments that will build on their knowledge of the American Revolution.

These assignments include:

Conducting an interview on a current social issue

Creating a Student Declaration of Independence

Writing a newspaper article on the surrender at Yorktown

Thank you for supporting our social studies program.

Sincerely,

Ms. Raymond

Part V: Individual Lesson Plans

Part VI: Post-Teaching Reflection

25

