Understanding Our World
An Open-Source Literacy-Focused Social Studies Curriculum

[image: Tokyo_Narrow]

Curric

Level: Grade 5
Exploring the United States

Developed By
Christopher C. Martell and Jennifer R. Bryson
Boston University School of Education

[image: master_logo-large]

INTRODUCTION
Starting in the early elementary grades, all children should receive regular instruction in the social studies, which includes history, civics, geography, and economics. However, there are real pressures on schools and teachers to increase the amount of instruction in other subject areas, which often comes at the expense of their social studies time.

This curriculum was built to help elementary teachers regularly enact powerful and authentic social studies in their classrooms that will also meet essential literacy goals (linking every lesson to the Common Core State Standards). In other words, it leverages the richness of social studies content to help students learn to read, write, and think critically while exploring the past and present world around them. Moreover, it aims to make every single lesson culturally relevant, connecting to the racial, ethnic, gender, class, language, and immigration experience of the increasingly diverse United States.

ORGANIZATION
These lessons are meant to supplement the school or district social studies curriculum. They are free and open source. Teachers are encouraged to modify and adapt these lesson plans for the individual needs and diverse cultural backgrounds of their students. They are only a guide, or perhaps better a “starter kit” to implementing lessons with important disciplinary questions and social studies content. Moreover, these social studies lessons should be supported with rich English language arts (ELA) texts on related topics.

This curriculum is organized by grade level, with an organizing theme, and each grade is color coated for quick reference. Within each grade level, it is organized by lesson. At the beginning of each grade level, there is a roadmap for that shows the individual lesson topics. Additionally, each lesson plan follows the same lesson plan template (adapted from the Boston University Elementary Education Program) and always includes a thought-provoking inquiry question for the students to answer and primary/secondary sources to use as evidence. All lessons for the primary grades (1-2) are expected to be 30 minutes in length and the intermediate grades (3-5) are expected to be 45 minutes in length. However, depending on the pace of your students, lessons may need to span two or more 30- or 45-minute periods.

This curriculum was designed for students in the Boston Public Schools and each lesson cites the Massachusetts Curriculum Framework for History and the Social Sciences (aligned with the national College, Career, and Civic Life Framework for Social Studies State Standards) and Common Core State Standards. However, this curriculum can be easily adapted for other communities, including districts using other state curriculum frameworks. Some lessons are specifically about history and current events in Dorchester, Boston, and Massachusetts. Teachers from other cities/towns and states are encouraged to adapt these lessons for their particular communities.

GRADE 5
Exploring the United States

GRADE 5 CONTENT OVERVIEW

The story of the United States is one of seeking equity and pursuing multiculturalism. Our nation is one founded on “All men (and women) are created equal.” Yet, as a nation, we do not always live up to our ideals. The historian Howard Zinn reminded us that love for of one's country means a love for one's fellow citizens, for the principles of justice and democracy, and when it violated those principles, to stand up and sometimes even disobey our government.” These lessons are designed to help students learn about those Americans in our past and present who stood up to injustice and for democracy. Grade 5’s lessons help students learn that the rich history of their nation, but it also highlights difficult events in our country’s past and present. By the end of Grade 5, students should understand the many overlapping American stories and realize that the nation’s history is actually conflicting histories.

GRADE 5 LEARNING GOALS

1. Students Should Be Able to Construct Arguments and Rebuttals
Before grade 5, students have begun forming arguments. While opinions are claims that are not necessarily based in evidence, arguments include claims, evidence, and rebuttals. In grade 5, students should be able to use evidence to support their claims and begin to provide rebuttals to evidence that conflicts with their claims. While these argumentation skills may still be developing, students should be able to construct relatively logical arguments and be able to defend or revise their arguments in light of conflicting evidence.

2. Students Should Recognize Inequities and Their Causes
Before grade 5, most students have developed a strong understanding of fairness. Students are also able to recognize racial, gender, and other social differences (there is evidence that most children can detect racial and gender differences by about age 2). In grade 5, students should be able to recognize inequities and the larger social forces that cause inequities. They should be able to suggest ways to improve our communities to make them more fair and just.

3. Students Should Understand Differences Between Present and Past Perspectives, and Apply It to Present Day Issues
Before grade 5, most students have developed an understanding that different people may experience the same situations differently. The have begun to examine how people may think differently in the past compared to today. In grade 5, students should examine examples of people thinking differently about the same events in the past and present. They should be able to recognize that people in the past lived in a world very different to today and that impacted the way they understood the world. They should also be able to take stances on events of the past to help inform their views on current events.

CONCEPTS

	Synopsis
	Content
	Thinking Skills

	1. Indigenous People and European Explorers

	· Numerous people had settled in or explored the Americas before Christopher Columbus.
· European settlement in what they called “New World” had a major impact on the Indigenous people.
· Early colonies were founded on principles, such as joint stock companies or theocracies, that were very different than the current United States’ principles and governance.

	· Identify the first groups to settle or explore the Americas.
· Evaluate the impact of European settlers on the Americas.
· Compare the social structures of early America to the present day.

	2. Forming a New Nation
	· There United States is a nation that was founded on principles of both equality and inequality.
· The U.S. Constitution created three braches of government with different checks and balances on power.
· The Bill of Rights ensures certain rights and responsibilities that are essential for democracy.

	· Identify the founding principles that were based on equity and inequity.
· Identify the three branches of government and the rights guaranteed in the Bill of Rights.
· Compare past and present American

	3. Expansion and Division

	· The new nation of the United States was faced with several crises in its early history, including rebellions, slavery, and the poor treatment of Native people and new immigrant groups.
· The division between slave and free states became so strong that it led to a civil war.
	· Assess the strength of the United States in its early years.
· Examine the issues that led to the Civil War.

	4. Civil Rights
	· Throughout U.S. history, there has been a struggle for equity by many groups, including African Americans, Asian Americans, American Indians, Latinos, and women.
· Movements of people have successfully organized to advance civil rights.
· Despite important gains, today there is still equity and equality. All citizens can take action to make our nation more fair.
	· Define equality and equity.
· Compare the methods that different groups used to make our nation more equal and equitable.
· Analyze the effectiveness of different civil rights methods and strategies.

GRADE 5 FIELD EXPERIENCES

It is strongly recommended that students engage regularly in social studies field experiences to connect their learning inside school to the world outside school. The Grade 5 curriculum covers the United States and its history, civics, geography, and economics. There are several field trip locations in the Boston area that would provide an excellent real world connection to this curriculum. We recommend the following:

Salem Witch Museum, Friendship of Salem, The House of Seven Gables
www.salemwitchmuseum.com
www.nps.gov/sama/index.htm
www.7gables.org

The Freedom Trail
www.thefreedomtrail.org

Museum of Science IMAX (Lewis & Clark: Great Journey West)
www.mos.org/imax/

Old Sturbridge Village
www.osv.org

GRADE 5 PROJECT-BASED LEARNING

These lessons are meant to supplement the school or district social studies curriculum. In addition, teachers are strongly encouraged to have students engage in project-based learning related to the content of these lessons. The Grade 5 curriculum covers the United States and its history, civics, geography, and economics. Below are several suggested long-term projects that we recommend teachers use in conjunction with these lessons. These projects may include producing a report and/or brief presentations in the form of poster boards, digital slideshows, performances that highlight the positive and negative aspect to each historical event or person.

Project 1: New Worlds for All
To extend on lessons 5-1 to 5-6, students will research important Indigenous and European leaders before and during Europeans’ arrival in the Americas.

Project 2: The American Revolution: Patriots and Loyalists
To extend on lessons 5-7 to 5-14, students will research important patriots and loyalists from diverse race, gender, and class backgrounds.

Project 3: Issues of Democracy
To extend on lessons 5-15 to 5-18, students will research important current-day political problems of their choosing (the environment, education, health care, etc.) and present possible bills and government solutions.

Project 4: The Early Republic
To extend on lessons 5-19 to 5-24, students will research important American people and events during the 19th century.

Project 5: The 20th Century
To extend on lessons 5-25 to 5-30, students will research important American people and events during the 20th century.

GRADE 5 ROAD MAP

LESSON 5-1

Lesson Title: The Indigenous People: Diverse Nations, Diverse People

Inquiry Question: What were the most important parts of ancient Indigenous cultures?

LESSON 5-2

Lesson Title: Who Were the Vikings?

Inquiry Question: Were the Vikings the brutal raiders they are often depicted as?

LESSON 5-3

Lesson Title: Spain, Portugal, France, England: Explorers or Invaders?

Inquiry Question: Were the Europeans who came to the Americas explorers or invaders?

LESSON 5-4

Lesson Title: History Detectives: Pocahontas and Jamestown

Inquiry Question: What is the real story of Pocahontas?

NOTE: In chronological order, the relationship between the Pilgrims, Puritans, and the Indigenous people would appear here after Lesson 5-4. These lessons are currently included in the Grade 3 curriculum (i.e. 3-1. 3-2, 3-3, 3-4, 3-5, 3-6, 3-7, 3-8), which is Massachusetts history. Teachers are encouraged to use modified versions of those lessons again here.

LESSON 5-5

Lesson Title: The Salem Witch Trials: What Really Happened?

Inquiry Question: What really happened in Salem in 1692?

LESSON 5-6

Lesson Title: British America: The Shared Histories of Canada, the American Colonies, and the British West Indies

Inquiry Question: If you were a colonist coming to the American colonies at this time, what colony would you settle in and why?

LESSON 5-7

Lesson Title: The Transatlantic Slave Trade

Inquiry Question: Why did the Transatlantic Slave Trade happen?

LESSON 5-8

Lesson Title: Mock Trial: The Boston Massacre

Inquiry Question: Was Captain Thomas Preston guilty of murder during the Boston Massacre?

LESSON 5-9

Lesson Title: Road to Revolution: French & Indian War, and Acts of Parliament

Inquiry Question: Would you have supported the Crown?

LESSON 5-10

Lesson Title: The Boston Tea Party

Inquiry Question: Were the colonists justified in rebelling from Britain?

LESSON 5-11

Lesson Title: Lexington and Concord

Inquiry Question: Who fired the first shot on Lexington Green?

LESSON 5-12

Lesson Title: Declaring Independence

Inquiry Question: What was the most important point made in the Declaration of Independence?

LESSON 5-13

Lesson Title: Revolutionary War Journals

Inquiry Question: What was life like during the American Revolution?

LESSON 5-14

Lesson Title: Winners and Losers: The Peace of Paris

Inquiry Question: Was the Peace of Paris fair?

LESSON 5-15

Lesson Title: Shay’s Rebellion

Inquiry Question: Were the participants of Shay’s Rebellion justified in their revolt?

LESSON 5-16

Lesson Title: Mock Convention: Writing the Constitution

Inquiry Question: Did the delegates as the Constitutional Convention make the right decisions?

LESSON 5-17

Lesson Title: Know Your Rights! An Introduction to the Bill of Rights

Inquiry Question: What is the most important right guaranteed to you under the Bill of Rights?

LESSON 5-18

Lesson Title: The Louisiana Purchase: Worth the Price?

Inquiry Question: If you were Thomas Jefferson, would you have purchased Louisiana from France?

LESSON 5-19

Lesson Title: Why the “Lewis and Clark Expedition” Should Really Be the “Lewis, Clark, York, Sacajawea, and Charbonneau Expedition”

Inquiry Question: Who was the most important leader during the Corps of Discovery Expedition?

LESSON 5-20

Lesson Title: Trail of Tears

Inquiry Question: What is the real reason why the government forced thousands of American Indians out of their lands and homes?

LESSON 5-21

Lesson Title: Teaching Racial Inequity Through the California Gold Rush

Inquiry Question: Should the California Gold Rush be remembered for a time when anyone could strike it rich or a time when there was inequity between groups?

LESSON 5-22

Lesson Title: Westward Expansion or Invasion from the East?

Inquiry Question: Was the movement of White Americans a “westward expansion” or an “invasion from the east?”

LESSON 5-23

Lesson Title: The Civil War

Inquiry Question: Why was the Civil War fought?

LESSON 5-24

Lesson Title: Reconstruction

Inquiry Question: What was the worst decision made during the period of Reconstruction after the Civil War?

LESSON 5-25

Lesson Title: The Great Migration

Inquiry Question: If you were an African American in the South at the turn of the 20th Century, would you have moved north?

LESSON 5-26

Lesson Title: Japanese Internment: Civil Liberties and War

Inquiry Question: Why did the government imprison Japanese Americans during World War II?

LESSON 5-27

Lesson Title: Martin Luther King and Malcolm X

Inquiry Question: Who had the better strategy for reducing racism and improving the Black community?

LESSON 5-28

Lesson Title: Sí Se Puede! César Chavéz, Dolores Huerta, and the United Farm Workers

Inquiry Question: Which type of protest used by Chavez and Huerta was most effective?

LESSON 5-29

Lesson Title: The Other Civil Rights Movements: Asian Rights, American Indian Rights, and Women’s Rights

Inquiry Question: For your assigned group, what was their most important action?

LESSON 5-30

Lesson Title: The Boston Busing Crisis

Inquiry Question: What was the best plan for integrated Boston’s schools?

NOTE: This curriculum is in the pilot stage. The full version will include 35 weeks of lessons per grade-level.

LESSON PLAN 5-1: The Indigenous People: Diverse Nations, Diverse People

MATERIALS

Dakota Access Pipeline Protest Video (Lesson5-1Video1) [Located in the UOW Video Library: www.christophercmartell.com/understandingourworld]
Response to Dakota Access Pipeline Protest Video (WORKSHEET 5-1.A)
The Indigenous People: Sources (WORKSHEET 5-1.B)
The Indigenous People: Exit Ticket (ASSESSMENT 5-1.C)

STANDARDS

Massachusetts History and Social Science Framework

MA-HSS.5.CS.3: Observe and identify details in cartoons, photographs, charts, and graphs relating to an historical narrative. (H, E, C)

MA-HSS.5.2: Identify the three major pre-Columbian civilizations that existed in Central and South America (Maya, Aztec, and Inca) and their locations. Describe their political structures, religious practices, and use of slaves. (H, G, E)

Common Core: Literacy

CCSS.ELA-Literacy.RI.5.9: Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.

CCSS.ELA-Literacy.RI.5.10: By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently.

CCSS.ELA-Literacy.W.5.8: Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources.

CCSS.ELA-Literacy.W.5.9: Draw evidence from literary or informational texts to support analysis, reflection, and research.

PROCEDURES

Inquiry Question: What were the most important parts of ancient Indigenous cultures?

A. OPENER (20 minutes)

1. Watch the Dakota Access Pipeline Protest Video
Show the students a short news clip about the Dakota Access Pipeline Protest and the Standing Rock Sioux Tribe (Lesson5-1Video1). Stop the video to explain any concepts that may be difficult for students. After watching the video, ask the students, “Why were Indigenous people leading these protests in North and South Dakota?” and Anticipated responses may include: they don’t want a pipeline being built near their land, the government is not listening to them, this was their land long before Whites/Europeans settled here.

Ask students to complete the Response to Dakota Access Pipeline Protest Video (WORKSHEET 5-1.A). They should answer the question, “Would you have supported the pipeline protesters at Standing Rock? Why or why not?” After students have a few minutes to answer the question on their own, have some students share with the class. Anticipated responses many include: Yes, we should respect their land; yes, it seems the company is thinking about money over people; no, the company has a right to build a pipeline there; no, the pipeline is almost finished, they should have protested it before it was built.

Tell students that one of the main reason the Standing Rock Sioux Tribe and other Indigenous groups are protesting is because the pipeline is being built on land that the U.S. government promised the Sioux in treaties. After the government rejected building the pipeline near Bismarck, North Dakota, which is a mostly White community, they decided to build it just upstream from the Standing Rock Sioux Tribe’s Reservation. If there is an oil leak, the protesters argued they will only effect the Native people. Also, the protesters argued that the Indigenous people have been here for over 20,000 years and Whites only first settled here about 500 years ago, so the Native people should decide where the pipeline goes. On the other side of the argument was the oil companies. They said that this oil pipeline was worked on for 3 years, almost finished, and was needed to increase the oil being taken out of the ground. When Donald Trump became president, he signed an executive order to continue work on the pipeline and it was completed in June 2017.

Tell students that today we are going to learn about the long history of the Indigenous (Native) people. The Dakota Access Pipeline Protest unified many Indigenous people. American Indians and Native people from all over the U.S., Canada, and the world came to Standing Rock to protest. We will learn about some of the major groups of ancient Indigenous people and what their life was like before Europeans came to the Americas. This may help you better understand why so many present-day Indigenous people showed up to protest the pipeline.

B. DEVELOPMENT (10 minutes)

2. Read and Discuss the Different Ancient Indigenous Cultures
Put students in small groups and have them read the five sources found in The Native People: Sources (WORKSHEET 5-1.B). Source 1 shows an image and text about Puebloan Culture. Source 2 shows an image and text about Mississippian Culture. Source 3 shows an image and text about Plateau Culture. Source 4 shows an image and text about Iroquois Culture. Source 5 shows an image and text about Algonquin Culture. Have one student from each group read their source. As the student reads, tell the other group members to underline or highlight any important information.

After the students read about each different ancient Indigenous cultures, they should discuss the inquiry question: “What were the most important parts of ancient Indigenous cultures?”

C. CLOSING (15 minutes)

3. Write Up Argument on the Ancient Indigenous Communities
For the evaluation task, have the students complete the exit ticket (ASSESSMENT 5-1.C) where they write their own personal response to the lesson’s Inquiry Question: “What were the most important parts of ancient Indigenous cultures?” Tell students to cite at least three pieces of evidence from the worksheets for this lesson.

Before using the exit ticket, consider using a graphic organizer or two column notes to prepare students for the writing task. Consider using sentence starters and modeling to help the students with their answer to the inquiry question.

EVALUATION

ASSESSMENT 5-1.C

What to look for?

The student should take a stance on what are the most important parts of ancient Indigenous cultures.

Ancient indigenous people:

· Made large houses and structures that varied based on their location or climate.
· Farmed beans, corn, and squash (known as the Three Sisters) and hunted animals, such as deer and turkey, and fished salmon.
· Created art and other cultural artifacts, such as baskets, totem poles, etc.
· Invented sports like lacrosse and basketball.

WORKSHEET: 5-1.A

Response to Dakota Access Pipeline Protest

After watching the new story about the Dakota Access Pipeline Protests, “Would you have supported the pipeline protesters at Standing Rock? Why or why not?”

WORKSHEET: 5-1.B

The Indigenous People: Sources

Source 1: Puebloan Culture	

[image: ../../../Desktop/Mesaverde_cliffpalace_20030914.752.jpg]

A group of ancient Indigenous people made their home in what is today Arizona, New Mexico, Colorado, and Utah. They carved their homes from the rock of hills (see above). Some of these homes were three stories high and had 50 rooms or more where the different families would live. In many ways, the Puebloan people made the first apartment buildings. They would grow beans, corn, and squash (known as the Three Sisters), and hunt deer, turkey, and other animals. Puebloan people were also known for their elaborate baskets, which were used for carrying water, storing food, and cooking.
[image: ../../../Desktop/Puebloan.png]

Source 2: Mississippian Culture

[image: ../../../Desktop/CahokiaMoundsPast-600.jpg]

A group of ancient Indigenous people made their home in the Mississippi River Valley. They made houses on top of giant mounds (see above). Some of these mounds were as high as 10 stories. In many ways, the Mississippian people made the first skyscrapers. These mounds are found today all over the Southeastern United States. They would grow beans, corn, and squash (known as the Three Sisters), and hunt deer, turkey, and other animals. Puebloan people were also known for their elaborate craftwork making items from copper, shell, stone, wood, and clay.

[image: ../../../Desktop/Mississippian.png]

Source 3: Plateau Culture

[image: ../../../Desktop/totempoles.jpg]

A group of ancient Indigenous people made their home in the Pacific Northwest Plateau. They were known for their boats and use of rivers and oceans. They would have one house for the summer and one house for the winter. They would fish, especially for salmon. They were known for their totem poles (see above), which featured animals (such as bears, birds, frogs, people, supernatural beings) and told the stories of families. To read the story, you start at the bottom and work your way to the top.
[image: ../../../Desktop/Plateau.png]

Source 4: Iroquois Culture

[image: ../../../Desktop/6417613_orig.jpg]

A group of ancient Indigenous people settled around the Great Lakes in what became the United States and Canada. They were known for their longhouses (see above), which would house up to 20 families. They had no windows, but had holes in the roofs to let out the smoke of fires for heat and cooking. They would grow beans, corn, and squash (known as the Three Sisters), and hunt deer, turkey, and other animals. They also invented the game of lacrosse, which involved using sticks to throw a ball within the opposing team’s net.

[image: ../../../Desktop/Iroquois.png]

Source 5: Algonquin Culture

[image: ../../../Desktop/The_village_of_Pomeioc_North_Carolina_1885_color_-_NARA_-_535753.jpg]

A group of ancient Indigenous people settled across the northern part of what became North America from the Atlantic Ocean to Hudson Bay. All of the Algonquin spoke similar languages and could understand other Algonquin people from very far away. They were known to live in small villages (see above). They would also have one house for the summer and one house for the winter. Clans, or families, were very important. They would grow beans, corn, and squash (known as the Three Sisters), and hunt deer, turkey, and other animals. Many Indigenous people, including the Algonquin, played a game similar to basketball long before Whites made their rules for it in 1891.
[image: ../../../Desktop/Algonquin.png]

ASSESSMENT: 5-1.C

The Indigenous People: Exit Ticket

Inquiry Question: What were the most important parts of ancient Indigenous culture?

Describe the most important parts of the ancient Indigenous (Native) groups we studied (Puebloan, Mississippian, Plateau
Iroquois, Algonquin Culture). Include three pieces of evidence from the sources.

LESSON PLAN 5-2: Who Were the Vikings?

MATERIALS

Images (WORKSHEET 5-2.A)
The Vikings Video (Lesson5-2Video1) [Located in the UOW Video Library: www.christophercmartell.com/understandingourworld]
The Vikings: Sources (WORKSHEET 5-2.B)
The Vikings: Exit Ticket (ASSESSMENT 5-2.C)

STANDARDS

Massachusetts History and Social Science Framework

MA-HSS.5.CS.3: Observe and identify details in cartoons, photographs, charts, and graphs relating to an historical narrative. (H, E, C)

MA-HSS.5.1: Describe the earliest explorations of the New World by the Vikings, the period and locations of their explorations, and the evidence for them. (H, G)

Common Core: Literacy

CCSS.ELA-Literacy.RI.5.9: Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.

CCSS.ELA-Literacy.RI.5.10: By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently.

CCSS.ELA-Literacy.W.5.8: Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources.

CCSS.ELA-Literacy.W.5.9: Draw evidence from literary or informational texts to support analysis, reflection, and research.

PROCEDURES

Inquiry Question: Were the Vikings the brutal raiders they are often depicted as?

PREPARATION

This lesson uses a method called Visual Thinking Strategy (VTS). The key to VTS is that you as a teacher only do two things: (1) Ask the following questions and (2) repeat as precisely as possible exactly what the students say.

Visual Thinking Strategy Questions:
· Open with: “What’s going on in this picture?”
Summarize student responses using conditional language (“Raoul thinks this could be…”). This keeps the conversation open to other interpretations by other students.
· If appropriate: “What do you see that makes you say that?”
This encourages students to back up their statements with things they see in the work of art.
· Ask the group: “What more can we find?”
This continues the conversation.

If this is your first time using VTS, I would recommend reading this description (with a video example from Grade 1) of it from the Milwaukee Art Museum: http://teachers.mam.org/collection/teaching-with-art/visual-thinking-strategies-vts/

A. OPENER (10 minutes)

1. Engage in a Visual Thinking Strategy (VTS) on Viking Images
Give students Images (WORKSHEET 5-2.A). Do not reveal that these are images of Vikings. Project the first image (Lettered “A”) and tell the students to look at the image closely and quietly. Give them about one minute. Next, begin the VTS question about the image. Use the above questions, following VTA instructions. Have students inquire about the question using the above questions for about 2-3 minutes.

Project the second image (Lettered “B”) and tell the students to look at the image closely and quietly. Give them about one minute. Next, begin the VTS question about the image. Use the above questions, following VTA instructions. Have students inquire about the question using the above questions for about 2-3 minutes.

Tell students that today we will be learning about the Vikings. They were a group of people from Scandinavia, which is today countries like Sweden, Norway, Denmark), and they were the first Europeans to travel to the Americas, long before Columbus. To introduce them, we will watch a short video first.

2. Watch the Vikings Video
Show the students a short video about the Vikings (Lesson5-2Video1). Stop the video to explain any concepts that may be difficult for students. After watching the video, ask the students, “Why do you think so many people think of the Vikings as brutal or cruel?” Anticipated responses may include: they attacked other people/countries, they fought in wars, they were misunderstood, they looked scary, people exaggerated the stories about them.

B. DEVELOPMENT (10 minutes)

3. Read Different Sources About the Vikings
Put students in small groups and assign them one of the sources found on The Vikings: Sources (WORKSHEET 5-2.B). Source 1 shows an image and primary sources account of the Viking invasion of Account of Lindisfarne (793 CE). Source 2 shows one of the few historical records from the Vikings themselves, the Rök Stone. Source 3 is a secondary source about Leif Eriksson and his settlement in Newfoundland. Source 4 is a secondary source from the BBC about the problems with the histories that have been written about the Vikings. As the student reads, tell the other group members to underline or highlight any important information.

4. Engage in a Jig Saw About the Vikings
Have students participate in a jig saw activity. Make new groups where at least one student from each of the original groups is included. This will create several new groups of three students, one is an expert on Source 1, 2, 3, and 4. Have each student describe their document to the other members of their group.

Ask students to use the sources to answer the following inquiry question: “Were the Vikings the brutal raiders they are often depicted as?” In answering this question, students should debate between the four different sources. After students have discussed the question, they should complete the exit ticket in the following step. Circulate the room, helping the students who may have difficulty choosing one asset.

C. CLOSING (15 minutes)

5. Write Up Argument on the Vikings
For the evaluation task, have the students complete the exit ticket (ASSESSMENT 5-2.C) where they write their own personal response to the lesson’s Inquiry Question: “Were the Vikings the brutal raiders they are often depicted as?” Tell students to cite at least three pieces of evidence from the worksheets for this lesson.

Before using the exit ticket, consider using a graphic organizer or two column notes to prepare students for the writing task. Consider using sentence starters and modeling to help the students with their answer to the inquiry question.

EVALUATION

ASSESSMENT 5-2.C

What to look for?

The student should take a stance on if the Vikings were as brutal as some people say they were.

Brutal raiders:
· Vikings attacked Lindisfarne (English Island) and St. Cuthbert Church in 793 CE. Below is what the English wrote of the attack.
· They killed many people.
· They wanted booty (treasure)
· They attacked churches.

Not brutal raiders:
· They settled in North America.
· Did not hurt Native people.
· Many of the stories about their violence or raids are exaggerated or told by non-Vikings (like the English).
· There are many myths about them (like the type of metal horned helmet they wore).
· They needed to steal expensive items to support their families back home.
· They did not just raid, pillage (steal), and leave. Over the 300-year Viking period, many stayed where they invaded. They became part of the local towns and brought with them their art and literature.

WORKSHEET: 5-2.A

Images (A)

[image: ../../../Desktop/DanishInvasion_2835112b.jpg]
Images (B)

[image: ../../../Desktop/bayeux%20shipbuilding.jpg]

WORKSHEET: 5-2.B

The Vikings: Sources

Source 1: Account of Lindisfarne Attack, 793 CE	

[image: ../../../Desktop/a6136c2221f19b9b9973dcda985df920.jpg]

Above: Image of the Viking attack on Lindisfarne (English Island) and St. Cuthbert Church in 793 CE. Below is what the English wrote of the attack.

There came for the first time 3 ships; and then the leader rode there and wanted to make them to go to the king's town, because he did not know what they were; and they killed him. Those were the first ships of the Viking men which sought out the land of the English.
Source 2: The Rök Stone [Viking Stone Tablet]	

[image: ../../../Desktop/rokstenen.jpg] [image: ../../../Desktop/rokstenendetalj.jpg]

For most of their history, the Vikings were not literate (could not read and write). In the 1800s, a stone was discovered next to a church in Sweden. It is called the Rök Stone and may be the first recorded story in the Swedish language (many Vikings came from Sweden). Below is part of a story they wrote. It is important, because it is one of the few historical documents written by the Vikings about themselves.

Rök Stone Translation: You men go out to the sea and get a war booty (treasure). Many sea warriors have died. The people wait for them to return to help them. These young men are brave men. They are led by Vélinn. He could crush a giant.

Source 3: Leif Eriksson and Newfoundland

[image: ../../../Desktop/6359530472193820921055517226_A_OVR-394360_vi82aq.jpg]

There is evidence that Vikings arrived in the Americans long before Columbus. There are many references to Vinland, which many historians argue is what they called North America. While it is possible other Vikings were there first, Leif Eriksson and his men were probably the European to come to North America. He most likely made landfall at a place called L'Anse aux Meadows in what is today Newfoundland, Canada (His father Erik the Red was the first European to settle in what is today Greenland). Although he described interactions with the Native people, it does not appear that they fought any of the people they came in contact with.

Source 4: “Were the Vikings Really So Bloodthirsty?” by Tom de Castella (British Broadcasting Company)

[image: ../../../Desktop/26B36F6F00000578-2997156-Ancient_texts_mention_trades_taking_place_between_the_Vikings_an-a-49_1426516228040.jpg]

The Viking story has fascinated people for centuries. But have people got them all wrong? Let's start with those helmets with horns. The Vikings never wore them. They have only been included in pictures of them since the 1800s. They did raid villages and some churches (churches often had gold or other expensive materials), but the Vikings were more global traders than warriors. They were migrants who were trying to support their families back home. They did not just raid, pillage (steal), and leave. Over the 300-year Viking period, many stayed where they invaded. Many people today in England, Ireland, Normandy (France), Eastern Europe (Finland, Russia, Poland), and even the Middle East and Central Asia are ancestors of the Vikings. They also brought with them their art, literature, and language. Many English words have Viking roots, like dirt, steak, husband, bug, and even some days of the week (for instance, Thursday means Thor’s day).

ASSESSMENT: 5-2.C

The Vikings: Exit Ticket

Inquiry Question: Were the Vikings the brutal raiders they are often depicted as?

Take a stand on the following question: Were the Vikings brutal raiders or needed to invade others to save their people? Include three pieces of evidence from the sources.

LESSON PLAN 5-3: Spain, Portugal, France, England: Explorers or Invaders?

MATERIALS

World Globe (not supplied)
Simulation Guide (WORKSHEET 5-3.A)
Explorers or Invaders?: Sources (WORKSHEET 5-3.B)
Explorers or Invaders?: Exit Ticket (ASSESSMENT 5-3.C)

STANDARDS

Massachusetts History and Social Science Framework

MA-HSS.5.CS.3: Observe and identify details in cartoons, photographs, charts, and graphs relating to an historical narrative. (H, E, C)

MA-HSS.5.9: Explain the reasons that the language, political institutions, and political principles of what became the United States of America were largely shaped by English colonists even though other major European nations also explored the New World. (H, C)

Common Core: Literacy

CCSS.ELA-Literacy.RI.5.9: Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.

CCSS.ELA-Literacy.RI.5.10: By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently.

CCSS.ELA-Literacy.W.5.8: Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources.

CCSS.ELA-Literacy.W.5.9: Draw evidence from literary or informational texts to support analysis, reflection, and research.

PROCEDURES

Inquiry Question: Were the Europeans who came to the Americas explorers or invaders?

PREPARATION

1. Post Definitions of Explorer and Invader

Post the definitions of explorer and invader on the board or chart paper hidden from view. Explorer: A person who goes to an unfamiliar area for adventure. Invader: A person who enters a new place to take it over or control it.

A. OPENER (15 minutes)

2. Participate in Colonization Simulation
Divide students into four groups: Spain, Portugal, France, England. Hand each group their introduction card from the Simulation Guide (WORKSHEET 5-3.A). Tell students to read this information card to their group (don’t let the other group hear) and highlight or underline any important information. They will need get into the role of their nation and follow these exact rules very carefully. [Note: As the teacher, you should also read each introduction sheet before the lesson. If it appears students are straying from the introduction sheet (all of the sheets are the text, but they do not know that), you should remind them that they should be following it.]

Read the different simulation scenarios to the students from the first pages of the Simulation Guide (labeled “For Teacher Only”). Tell the students you will tell them a story and along the way each nation will have to make decisions. Before making their decisions, they should look at their introduction card and discuss options as a group.

After running the simulation, reveal the definitions of Explorer as “A person who goes to an unfamiliar area for adventure” and Invader as “A person who enters a new place to take it over or control it.” Tell them to consider how both the Europeans and the Indigenous people may have felt during this time. Ask students if they can think the Europeans were “explorers” and “invaders.” Make sure they are using evidence to support their ideas. Tell them that we are now going to look at sources from the past that will give us a little more information to help us decide if they were explorers or invaders.

Tell the students that no matter what country they had, they actually all had the same goals. Tell the students that part of the problem was that all these countries were at war and wanting riches to support their countries. We will see that war and riches were an important part of what was happening at this time.

B. DEVELOPMENT (15 minutes)

3. Participate in a Small Group Discussion of the Europeans
Keep students in their four groups: Spain, Portugal, France, England. Have students take turns reading the sources aloud (using choral, partner, or independent reading) from Explorers or Invaders?: Sources (WORKSHEET 5-3.B). While students read the sources, the other students should highlight or underline any important information.

Have students discuss in their small groups the inquiry question: “Were the Europeans who came to the Americas explorers or invaders?” Tell them to reference the sources in their discussion.

C. CLOSING (15 minutes)

4. Write Up Argument on Europeans
For the evaluation task, have the students complete the exit ticket (ASSESSMENT 5-3.C) where they write their own personal response to the lesson’s Inquiry Question: “Were the Europeans who came to the Americas explorers or invaders?” Tell students to cite at least three pieces of evidence from the sources or our class debate.

Before using the exit ticket, consider using a graphic organizer or two column notes to prepare students for the writing task. Consider using sentence starters and modeling to help the students with their answer to the inquiry question.

EVALUATION

ASSESSMENT 5-3.C

What to look for?

The student should take a stance on if the Europeans who came to the Americas were explorers or invaders.

Explorers:
· They were there to seek wealth and adventure.
· They wanted to spread their religion, which they thought was a good thing.
· They didn’t mean to hurt and kill so many people.
· Back then, they didn’t see the Indigenous people as equals.

Invaders:
· They only cared about finding gold and wealth.
· They hurt and killed peaceful Indigenous people.
· They forced people to become their religion.
· They wanted to control the world.

WORKSHEET: 5-3.A

Simulation Guide
(For Teachers Only)

Today, we are going to pretend to be four different European nations that are sending people to the Americas. You will need to listen to the different things they encounter and based on your information sheet decide what to do. Let’s start!

It is 1492, Christopher Columbus has convinced the Spanish king and queen to give him money to sail west to Asia. Up until this point, Europeans had to travel across land to Asia. Like most sailors of his time, he knew the world was a globe and thought that it would be much quicker to sail east. [Show students on the world globe how he thought going west by boat would be faster than going east by land]. He underestimated how large the Earth was. Lucky for him, there was a bunch of land between Europe and Asia, now called the Americas. Otherwise, he and his men probably would have run out of food and died on their journey.

Spain: Columbus has just landed in what you are calling the New World. He interacts with the Indigenous people there. He thinks he is in Asia and calls them Indians. They are actually called the Arawak and Taíno people. Columbus and his sailors believe the Arawak and Taíno have large amounts of hidden gold. They do have bows and arrows, but not weapons like the Spanish. They have never heard of Christianity or your God. You must decide if you will take over the Arawak and Taíno to get their gold and convert them to Christianity or leave them alone and go somewhere else.

[If the students are following their card, they should choose to stay, get their gold and convert them to Christianity.]

Spain: While Columbus never found gold, you know it must be in the New World. You recruit sailors to go look for it. A man named Hernán Cortés will go to the Aztecs (today what is Mexico). There he meets their leader Montezuma. Another man named Francisco Pizarro will go to the Incas (today what is Peru). There he meets their leader Atahualpa. These nations are large empires with millions of people. They have many weapons, although not guns or canon like you have. They had gold, but did not think it was as valuable as the Europeans did. They have never heard of Christianity or your God. The Aztecs at first think you are gods, but soon realize you are not. You must decide if you will take over the Aztecs and Incas to get their gold and convert them to Christianity (and name it after yourself, New Spain) or leave them alone and go somewhere else.

[If the students are following their card, they should choose to stay, get their gold and convert them to Christianity.]

Portugal: Spain is the country next to you. You are known for making great sailors (Columbus actually learned to sail in Portugal). Four years before Columbus goes to the New World, one of your sailors is the first European to sail around the south of Africa and finds a new ocean route to Asia. One of your sailors Pedro Álvares Cabral has landed in what is today Brazil and he meets with the Amerindians. They believe the Amerindians have large amounts of hidden gold. They do not have weapons. They have never heard of Christianity or your God. You must decide if you will take over these people to get their gold and convert them to Christianity (call this new place Brasil, after a type of wood there) or leave them alone and go somewhere else.

[If the students are following their card, they should choose to stay, get their gold and convert them to Christianity.]

France: You have been watching Spain and Portugal expand all over the Earth, in the Americas and Asia. It is 40 years after Columbus, and you decide to send Jacques Cartier to the New World. The Spanish and Portuguese have divided up South America, so you send him to North America. In 1534, he enters a large river (now called the St. Lawrence River) and settles near the bottom of it (now called Montréal in Québec). They interact with the Algonquin people. They do have bows and arrows, but not weapons like the French. They do not have gold, but many animal furs, which will be valuable back in Europe for clothing. They have never heard of Christianity or your God. You must decide if you will take over these people to get their furs and convert them to Christianity (and name it after yourself, New France) or leave them alone and go somewhere else.

[If the students are following their card, they should choose to stay, get their gold and convert them to Christianity.]

England: You are late to get into this game of traveling to faraway places and claiming it for your country. It is over 100 years after Columbus came to the New World. Unlike the Spanish, Portuguese, and French, your sailors are not quite as good. You hire an Italian named Giovanni Caboto (you call him John Cabot) and tell him to go to the New World. He lands in Newfoundland and Labrador (in what is now Canada). This allows other Englishmen to explore further south to what is now Massachusetts and Virginia. They begin fishing off of the coast in the Atlantic Ocean and interact with the Algonquin people. They do have bows and arrows, but not weapons like the English. You think they may have hidden gold. There are also many trees that can be used for making more ships. They have never heard of Christianity or your God. You must decide if you will take over these people to get their gold and wood and convert them to Christianity (and name it after yourself, New England) or leave them alone and go somewhere else.

[If the students are following their card, they should choose to stay, get their gold and convert them to Christianity.]

End of the simulation.

Introduction: Spain

[image: ../../../Desktop/d1ae65efa7a85dfa3c7d24627389636a--conquistador-le-monde.jpg]

Many countries in Europe are at war with each other. You will use your army to protect your country and attack other countries (if you think they will attack first). To support your army, you need riches in the form of gold or items that you can trade.

You also believe anyone who is not Christian should become Christian. While you hope their become Christian on their own, you will force them and even use your army, if you have to.

Introduction: Portugal

[image: ../../../Desktop/tumblr_ootsjqXwsw1vfkhhjo1_500.gif]

Many countries in Europe are at war with each other. You will use your army to protect your country and attack other countries (if you think they will attack first). To support your army, you need riches in the form of gold or items that you can trade.

You also believe anyone who is not Christian should become Christian. While you hope their become Christian on their own, you will force them and even use your army, if you have to.

Introduction: France

[image: ../../../Desktop/original.254.jpg]

Many countries in Europe are at war with each other. You will use your army to protect your country and attack other countries (if you think they will attack first). To support your army, you need riches in the form of gold or items that you can trade.

You also believe anyone who is not Christian should become Christian. While you hope their become Christian on their own, you will force them and even use your army, if you have to.

Introduction: England

[image: ../../../Desktop/were-names-henry-hudson-s-ships_993e362be166f88e.jpg]

Many countries in Europe are at war with each other. You will use your army to protect your country and attack other countries (if you think they will attack first). To support your army, you need riches in the form of gold or items that you can trade.

You also believe anyone who is not Christian should become Christian. While you hope their become Christian on their own, you will force them and even use your army, if you have to.

WORKSHEET: 5-3.B

Explorers or Invaders?: Sources

Source 1: Spain: “Broken Spears”

[image: ../../../Desktop/d1ae65efa7a85dfa3c7d24627389636a--conquistador-le-monde.jpg]
Above: An Aztec drawing of the arrival of the Spanish in Mexico.

The Spanish called their people who went to the Americas “conquistadors” or conquerors in English. Christopher Columbus was their first conquistador. He was trying to sail to Asia, but miscalculated the size of the Earth and mistakenly landed in the Americas. After Columbus, Hernán Cortés would go to the Aztecs (Mexico) and meet their leader Montezuma. Francisco Pizarro would go to the Incas (Peru) and meet their leader Atahualpa. They would then go to war and take over those people. Broken spears is one of the few recorded primary sources written by the Aztecs about Cortés arrival.

Translation: November 8, 1519: The Spanish said to us: Tell Montezuma that we are his friends. There is nothing to fear. Some months later, the Spanish entered the Sacred Patio to kill people. They came on foot, carrying swords and wooden and metal shields. They killed many and took many captives.

Source 2: Portugal: Treaty of Tordesilla

[image: ../../../Desktop/tumblr_ootsjqXwsw1vfkhhjo1_500.gif]
Above: A Portuguese painting of their first landing in Brazil.

Portugal did not want a war with Spain over the Americas, so they met them and proposed peace called the Treaty of Tordesilla. They would split the Americas in half, Portugal would get the east and Spain would get the west. Notice that there is no mention of the Indigenous people and they are not asked if they are alright with Spain and Portugal taking their land.

Translation: There is currently a controversy (disagreement) between those who explore the ocean. For the sake of peace, we will draw a line from the North Pole to the South Pole at seventy leagues west of Cape Verde. All lands and islands west will be Spain and all lands and islands east will be Portugal. (Signed June 7, 1494)

Source 4: France: Jacques Cartier Claims New France

[image: ../../../Desktop/original.254.jpg]
Above: A Canadian painting of what the Indigenous people would have seen when Jacques Cartier landed in what is now Québec.

This is what Jacques Cartier wrote about their first interactions with the Indigenous people.

July 24, 1534: We had a cross made thirty feet high, which was put together in front of the Indians at the entrance of the harbor. We made a shield with the fleur-de-lys (a flower symbol used by the king of France). The chief came to our ship and said this land is his and we should not have set up the cross.
Source 5: England: Henry Hudson’s Diary

[image: ../../../Desktop/were-names-henry-hudson-s-ships_993e362be166f88e.jpg]
Above: A European painting of what they thought Henry Hudson’s landing in Canada looked like.

This is what Henry Hudson wrote in his diary.

September 9, 1609: Our men landed there and we saw many men women and children. … They are very polite and glad we came. They helped us pull our boats to shore and gave us food, tobacco, and other goods. We do not trust them. They will steal from us and carry away whatever they like.

ASSESSMENT: 5-3.C

Explorers or Invaders?: Exit Ticket

Inquiry Question: Were the Europeans who came to the Americas explorers or invaders?

Take a stand on the following question: Were the Europeans who came to the Americas explorers or invaders? Include three pieces of evidence from the sources.

LESSON PLAN 5-4: History Detectives: Pocahontas and Jamestown

MATERIALS

Pocahontas Film Clip: “Savages” Song (Lesson5-4Video1) [Located in the UOW Video Library: www.christophercmartell.com/understandingourworld]
Pocahontas: Sources (WORKSHEET 5-4.A)
Preparation for the Corner Debate (WORKSHEET 5-4.B)
STRONGLY AGREE, AGREE, DISAGREE, STRONGLY DISAGREE signs (MATERIALS 5-4.C)
Pocahontas: Exit Ticket (ASSESSMENT 5-4.D)

STANDARDS

Massachusetts History and Social Science Framework

MA-HSS.5.CS.3: Observe and identify details in cartoons, photographs, charts, and graphs relating to an historical narrative. (H, E, C)

MA-HSS.5.7: Identify some of the major leaders and groups responsible for the founding of the original colonies in North America … including John Smith in Virginia. (H, C)

Common Core: Literacy

CCSS.ELA-Literacy.RI.5.9: Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.

CCSS.ELA-Literacy.RI.5.10: By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently.

CCSS.ELA-Literacy.W.5.8: Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources.

CCSS.ELA-Literacy.W.5.9: Draw evidence from literary or informational texts to support analysis, reflection, and research.

PROCEDURES

Inquiry Question: What is the real story of Pocahontas?
PREPARATION

1. Post Definitions of Savages

Post the definitions of savages on the board or chart paper hidden from view. Savages: People who are considered wild, uncivilized, or violent.

A. OPENER (15 minutes)

2. Watch the Pocahontas Film Clip: “Savages” Song
Before showing the video clip, ask students if they have ever heard the word “savages” and, if so, what do they think it means. Anticipated student responses may include: mean people, people who fight or kill others, angry people, uncivilized people, another word for Indians. Reveal the definitions of Savages as “People who are considered wild, uncivilized, or violent.” Tell the students that today we believe it is wrong to call people savages. It was something meant to be hurtful and showed that the Europeans, who called the Indigenous people “savages” did not respect or care for them.

Ask students if they have seen the movie Pocahontas. Several students will likely raise their hands. We are going to watch a clip from this movie that shows a song called “Savages.” When watching it, you should be asking yourself, are the people being mean to each other? Show the students the video.

After watching the video, ask students for their reactions. Did the movie make you think one side was the “good side?” Tell the students that sometimes cartoons or movies do not tell you the whole story. In this famous film, they make it seem like both sides were mad at each other and each side thought the other people were savages. It was only the Europeans who used the term savages. When this movie was in the theaters back in 1995, it was very controversial and we will read about those disagreements.

B. DEVELOPMENT (15 minutes)

3. Examine Sources As a Whole Class
Ask the students to read aloud (using choral, partner, or independent reading) the two documents on Pocahontas: Sources (WORKSHEET 5-4.A). Source 1 is the Disney company’s explanation about their film Pocahontas. Source 2 is the Powhatan Nation’s (Pocahontas’s tribe) response to the film. After reading each document, solicit from students what important facts should be underlined and highlighted about each source. Make sure they highlight examples of how the Powhatan Nation disagrees with the Disney Company about the facts of Pocahontas’s life.

4. Participate in a Corner Debate on the English, Powhatan, and Pocahontas
Have students individually think about the relationship between the English, Powhatan, and Pocahontas using Preparation for the Corner Debate (WORKSHEET 5-4.B).

Ask students to bring their preparation sheets with them and stand up in the middle of the room. Post in the four corners of the room the signs that say “STRONGLY AGREE, “AGREE,” “DISAGREE,” “STRONGLY DISAGREE” (MATERIALS 5-4.C).

Read each of the questions. Tell students if they think would be a good choice, they should stand under “STRONGLY AGREE” or “AGREE,” or a bad choice, they should stand under “DISAGREE” or “STRONGLY DISAGREE.” Ask students to explain why they agree or disagree. Repeat this with the other questions. If there are no agrees or disagrees for a question, then as the teacher, you should stand there and give a reason why it might be a good or bad choice.

4. Write Up Argument on Pocahontas
For the evaluation task, have the students complete the exit ticket (ASSESSMENT 5-4.D) where they write Pocahontas’s story considering the lesson’s Inquiry Question: “What is the real story of Pocahontas?” Tell students to cite at least three pieces of evidence from the sources.

C. CLOSING (15 minutes)

5. Share Pocahontas Stories
Have students share their stories of Pocahontas with the class. Draw comparisons and differences between the different stories of Pocahontas’s life and list them on the board or chart paper using a two-column chart (differences; similarities).

6. Help Students See Different Perspectives of the Same Event
After students read their story, highlight different events that were chosen by the students. Ask, where there any events that most students included in their Pocahontas stories? Were there any events that you included, that most other students did not? Ask, why do you think we can all be looking at the same facts, but decide to include different events as important?

EVALUATION

ASSESSMENT 5-4.D

What to look for?

The students’ story of Pocahontas may include different events from her life. All stories should cite at least 3 pieces of evidence (most likely events) from the board/chart paper.
[bookmark: _GoBack]

WORKSHEET: 5-4.A

Sources: Pocahontas

Source 1: Pocahontas: Disney Perspective

[image: ../../../Desktop/pocahontas-disney-movie-controversies.jpg]
Above: Disney’s cartoon character Pocahontas.

The film “Pocahontas" is set in 1607, just as a new age of exploration has begun. A group of British adventurers led by the greedy governor of the Virginia Company, John Ratcliffe, and including a fearless soldier named John Smith, have set sail for the New World. Meanwhile, in Virginia, a beautiful young Native American woman named Pocahontas, the daughter of Chief Powhatan, ponders her path in life and dreams about what lies "just around the river bend." Should she marry Kocoum, the stern warrior her father has chosen for her, or does destiny have something else planned for her? She turns to her forest friends -- Meeko, a mischievous raccoon, a feisty hummingbird named Flit and Grandmother Willow, a 400-year-old mystical spirit residing in an ancient tree–for friendship and advice.

Upon their arrival, the British settlers begin digging up the countryside in a quest for gold. Charged with protecting the colony, John Smith scouts the area and meets Pocahontas. They are attracted to one another and she introduces him to a world unlike any he has ever known. Pocahontas teaches him that every rock, tree and creature has a living spirit and explains how the Indians are able to "paint with all the colors of the wind." As their friendship blossoms, relations between the British and the Indians continue to deteriorate with fear and hatred mounting daily. When Smith is captured by Powhatan and set to be executed, Pocahontas bravely places her own life on the line by declaring that he must kill her first. Smith reciprocates the sacrifice by saving Powhatan's life from a British bullet, but is wounded in the process. In a powerful and moving finale, he and Pocahontas must part, knowing that their spirits will be forever joined on a path that never ends.

Source 2: Pocahontas: Powhatan Nation Perspective

[image: ../../../Desktop/pocahontas_es_fia.jpg]
Above: An actual painting of Matoaka (Pocahontas, Rebecca Rolfe) from her life.

The Disney company decided to release an animated movie about a Powhatan woman known as Pocahontas. We of the Powhatan Nation argue that the film lies about history. Pocahontas was a nickname, meaning “the naughty one” or “spoiled child.” Her real name was Matoaka (ma-toe-oh-ka). The legend is that she saved a heroic John Smith from being clubbed to death by her father in 1607. She would have been about 10 years old at the time. The truth is that Smith’s fellow colonists described him as a bad person. The truth is that the first time John Smith told the story about this rescue was 17 years after it happened. He had also told three other stories about being saved from death by different famous women. European Americans must ask themselves why Disney has made a movie based on a story that is probably not true.

The true Pocahontas story has a sad ending. In 1612, at the age of 17, Pocahontas was taken prisoner by the English. She was forced to marry European John Rolfe. Rolfe was famous for introducing tobacco (an addictive drug smoked in pipes) to Europeans. Shortly after, they had a son, whom they named Thomas Rolfe. Two years later, Rolfe took Pocahontas to England where the Virginia Company of London toured her around London to get support for their colony. It was recorded that when she encountered John Smith, she was so furious with him that she turned her back to him, hid her face, and went off by herself for several hours. Later, in a second encounter, she called him a liar. Pocahontas and her son set off on a ship to return to Virginia. She died during the journey. She was only 20 years old. It was only after her death that John Smith started telling everyone that she had rescued him.

WORKSHEET: 5-4.B

Preparation for the Corner Debate

Think about the following sentences and decide if you think “strongly agree,” “agree,” “disagree,” or “strongly disagree.” Then explain why.

The English should have been allowed to settle in Virginia, where the Powhatan had lived for thousands of years.

Circle:
Strongly Agree		Agree	Disagree		Strongly Disagree

The Powhatan are as responsible for the war as the English.

Circle:
Strongly Agree		Agree	Disagree		Strongly Disagree

Pocahontas saved John Smith.

Circle:
Strongly Agree		Agree	Disagree		Strongly Disagree

Pocahontas was treated very poorly by the English.

Circle:
Strongly Agree		Agree	Disagree		Strongly Disagree

MATERIALS: 5-4.C

STRONGLY AGREE

AGREE

DISAGREE

STRONGLY DISAGREE

ASSESSMENT: 5-4.D

Pocahontas: Exit Ticket

Inquiry Question: What is the real story of Pocahontas?

Using the information from the sources, write the story of Pocahontas. Be sure to put the events in order from first to last. Consider these questions: What were some of the most difficult moments of her life? What were some of the happiest moments of her life? Include three pieces of evidence from the sources.

LESSON PLAN 5-5: The Salem Witch Trials: What Really Happened?

MATERIALS

Clipboards (not supplied)
Lined paper (not supplied)
Witch Hunting Sheet (WORKSHEET 5-5.A)
Salem Witch Trials Theories (WORKSHEET 5-5.B)
Ergot and the Salem Witch Trial Video (Lesson5-5Video1) [Located in the UOW Video Library: www.christophercmartell.com/understandingourworld]
Salem Witch Trials: Sources (WORKSHEET 5-5.C)
Salem Witch Trial: Exit Ticket (ASSESSMENT 5-5.D)

STANDARDS

Massachusetts History and Social Science Framework

MA-HSS.5.CS.3: Observe and identify details in cartoons, photographs, charts, and graphs relating to an historical narrative. (H, E, C)

MA-HSS.5.11: Explain the importance of maritime commerce in the development of the economy of colonial Massachusetts ... including the port city of Salem. (H, E)

Common Core: Literacy

CCSS.ELA-Literacy.RI.5.9: Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.

CCSS.ELA-Literacy.RI.5.10: By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently.

CCSS.ELA-Literacy.W.5.8: Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources.

CCSS.ELA-Literacy.W.5.9: Draw evidence from literary or informational texts to support analysis, reflection, and research.

PROCEDURES

Inquiry Question: What really happened in Salem in 1692?
PREPARATION

1. Set Up Carousel Activity
Around the room, post sources 2-8 from the Salem Witch Trials: Sources (WORKSHEET 5-5.B).

2. Post Definitions of Paranoia
Post the definitions of paranoia on the board or chart paper hidden from view. Paranoia: When a person or group is very distrustful (does not trust) of other people, usually without strong evidence to support those feelings.

A. OPENER (10 minutes)

3. Participate in the Witch Hunt Activity
Tell the students that we are going to participate in a simulation of the Salem Witch Trials. Tell students that yesterday you asked three students to pretend to be witches today. You told them to respond to certain questions with special answers. This is how you will know they are witches. [Note: You have not actually chosen any students to be witches. Just like the real Salem Witch Trial, no one is actually a witch. This is meant to show students that paranoia can be created is a person in power, in this case the teacher, tells people to do or believe something that is not true.]

Give all students a clipboard and the Witch Hunting Sheet (WORKSHEET 5-5.A). Tell each student that they must choose one of the listed questions and circle it. The questions are: (1) Do you have any pets/animals? (2) Do you cry when you are sad? (3) Can you swim? (4) Do you attend religious ceremonies? They then must ask each of their fellow students the question and write down their answers. We will then use those questions to decide who are the witches.

After all students have collected answers to their question, they should return to their seats. Ask the students to raise their hands and tell us, based on students’ answers, who they think is a witch. The students will presumably nominate some of their classmates. When a student is nominated, have them come to the front of the class. Once there are 3 or 4 students in the front of the class, tell them that they will get a chance to say a couple sentences about why they are not a witch or they can just confess that they are a witch. Have students say why they are not a witch or confess. After each student speaks, have the class vote on if they are a witch. If a majority of the class says they are a witch, have them stand to side. Tell students that during the Salem Witch Trial, if you were convicted of being a witch, you could be put to death for that crime. Let them know that today, we do not have the death penalty in Massachusetts and witch craft is no longer a crime.

After several students have been convicted of being witches, have the students sit down at their desks again. Then ask the students to stand up if they were the witches that were chosen. No students will stand up. Ask the students again. When no students stand up, tell the students that just like the real Salem Witch Trial, there were no witches in our classroom.

B. DEVELOPMENT (20 minutes)

4. Wrap Up Witch Hunt Activity and Show the Ergot and the Salem Witch Trial Video
Reveal the definitions of Paranoia as “When a person or group is very distrustful (does not trust) of other people, usually without strong evidence to support those feelings.” Tell the students that by you, the teacher, telling them there were witches, you could create paranoia. You were able to convince them to convict several of their classmates of witchcraft. This was similar in Salem, where we know today that none of the convicted people were witches. Ask the students, “How could this have happened? How could 19 people be killed because they were convicted of being witches when they were not?” Anticipated student responses may include: someone was telling them there were witches, they were afraid of witches, they did not like their neighbors.

Handout the sheet titled Salem Witch Trials Theories (WORKSHEET 5-5.B). Have students take turns reading aloud (using choral, partner, or independent reading) the three theories. Theory 1 is that there was a fungus (ergot) that made people hallucinate. Theory 2 is that it was a lie started by the girls about Tituba that got out of control. Theory 3 is that is was because those being accused were outsiders/different than the others in the community, so they were blamed.

Show the students a short video about Theory 1 and the Ergot and the Salem Witch Trial Video (Lesson5-5Video1). Stop the video to explain any concepts that may be difficult for students. After watching the video, ask the students, “Do you think this theory is possible? Why or why not?” Write their ideas on the board or chart paper. Handout note taking paper and tell students to put it on their clipboard. Tell students that they should write “Source 1” on their note taking sheet. Using what we wrote on the board, they should select evidence or details that they think will help answer the inquiry question: “What really happened in Salem in 1692?” For each station they go to, they should also write the source number and take notes.

5. Engage in a Carousel Activity on Salem Witch Trials
Give each student a clipboard with lined paper on it. Ask students to go to each of the seven stations 2-8 (WORKSHEET 5-5.C). At each station, the students should write the source name and take notes on each. Tell students that they should be thinking about who wrote each source. What perspective might they have (toward the people being witches or not)? Is there a reason for them to be telling the truth or not?

Once students have gone to each of the seven stations plus watched the video, they should return to their seats. Put students in small groups. Have them look at their notes and choose one of the theories from the Salem Witch Trials Theories (WORKSHEET 5-5.B) or come up with their own theory. Have each group share with the class the theory that they think is most likely.

C. CLOSING (15 minutes)

5. Write Up Argument on Salem Witch Trials
For the evaluation task, have the students complete the exit ticket (ASSESSMENT 5-5.D) where they write their own personal response to the lesson’s Inquiry Question: “What really happened in Salem in 1692?” by choosing the theory they think is most likely. Tell students to cite at least three pieces of evidence from the sources or video.

Before using the exit ticket, consider using a graphic organizer or two column notes to prepare students for the writing task. Consider using sentence starters and modeling to help the students with their answer to the inquiry question.

EVALUATION

ASSESSMENT 5-5.D

What to look for?

The students should choose one of the three presented theories or create their own. All arguments should cite at least 3 pieces of evidence from the sources or video.

Here is a summary of the three theories and supporting evidence:

Theory 1: Ergot/Food Poisoning
People who support this theory claim that wet conditions in Salem caused a fungus called ergot to spread throughout the rye, which is what they made their bread out of. It makes people hallucinate or see things that do not exist.
· The girls, Tituba, and Rebecca Nurse seem to be hallucinating (counter-argument: although why did few men or other townspeople also hallucinate?).
· It stopped once the weather became dry.

Theory 2: A Lie that Went Out of Control
People who support this theory claim that it was a case of rumors getting out of control. The girls started a rumor about with craft, because they wanted to get Tituba in trouble. This led to hysteria (a panic) that there were other witches.
· The girls seem to be making up the story.
· Tituba and Rebecca Nurse may have been scared, so they said certain things at trial out of pressure.

Theory 3: Fear of Outsiders
People who support this theory claim that Tituba (an African or Indigenous slave from Barbados) and Rebecca Nurse (and elderly widow from Boston) were different than the other people in town, who were European and from Salem. This made the others in Salem afraid of them and allowed them to believe they were witches.
· It seems from the trial testimony that the judge is forcing Tituba and Rebecca Nurse to answer a certain way.
· The two main accused witches were a African or Indigenous slave and an elderly widow.
· It was almost all girls and women accused of witchcraft.
· Tituba and Rebecca Nurse may have been scared, so they said certain things at trial out of pressure.
· Tituba was owned by another person, who beat here until she said what he wanted her to say.

WORKSHEET: 5-5.A

Witch Hunting Sheet

Today we are recreating the events of Salem in the early 1690s. You will interact with your Salem neighbors and get to know them, while trying to find out who is secretly a witch. Use your skills at looking for people that are unusual or different from the rest of the group.

Before this class I chose a person to be the witch (she or he knows who they are). There are specific answers to the following questions that prove she or he is a witch. You must go around to each person in class and ask them these questions.

Based on your evidence, try to guess who the witch is. You will then report back to the town constable (teacher) and we will make public who the witches are and put them on trial! Be careful to fill in the list so you can recall who you talked to and WHY you thought they were a witch.

Choose 1 of the following questions to ask your peers:
Do you have any pets/animals?
Do you cry when you are sad?
Can you swim?
Do you attend religious ceremonies?

Name Notes About Classmate’s Answers
	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

WORKSHEET: 5-5.B

Salem Witch Trials Theories

There are several theories (ideas) about the causes the Salem Witch Trials. Choose one of these theories or come up with one on your own:

Theory 1: Ergot/Food Poisoning
People who support this theory claim that wet conditions in Salem caused a fungus called ergot to spread throughout the rye, which is what they made their bread out of. It makes people hallucinate or see things that do not exist.

Theory 2: A Lie that Went Out of Control
People who support this theory claim that it was a case of rumors getting out of control. The girls started a rumor about with craft, because they wanted to get Tituba in trouble. This led to hysteria (a panic) that there were other witches.

Theory 3: Fear of Outsiders
People who support this theory claim that Tituba (an African or Indigenous slave from Barbados) and Rebecca Nurse (and elderly widow from Boston) were different than the other people in town, who were European and from Salem. This made the others in Salem afraid of them and allowed them to believe they were witches.

WORKSHEET: 5-5.C

Salem Witch Trials: Sources

Source 1: Was the Salem Witch Scare Caused by Food Poisoning?

Before we look at the different documents, we will watch a short video about the ergot/food poisoning theory.

Source 2: Summary of the Salem Witch Trials by the University of Virginia

The Salem Witch Trials began in late February 1692 and lasted through April 1693. They were held in Salem Village (now Danvers) in Massachusetts Bay Colony. The people of the town believed Betty Parris and Abigail Williams (who were cousins) were possessed by the Devil through witchcraft. Betty and Abigail accused the Parris’ slave Tituba of having taught the girls witchcraft. Tituba was African or Indigenous and from the Caribbean Island of Barbados. Betty and Abigail later accused Rebecca Nurse, an elderly widow, of spreading witchcraft. The girls, along with their neighbors the Putnums, then accused many in town of being witches. In the end 25 people were convicted: 19 were hanged, 1 was crushed to death under heavy stones, and 5 died in jail. Over 160 people across Massachusetts Bay Colony were accused of witchcraft and most were jailed.
Source 3: Testimony (words said at a trial) of Tituba, Samuel Parris’ slave from the Caribbean island of Barbados

John Hathorne (Judge): What familiarity have you with the Devil?

Tituba: The Devil, I am not sure. I saw a man in the night. I told him I would fear God. This man then came to me and said the Parris children was first hurt. He said he would kill the children if I would not serve him…

John Hathorne: Did you ever practice witchcraft in your own country (Barbados)?

Tituba: No. Never.

Source 4: Testimony (words said at a trial) of Rebecca Nurse (a 76 year-old woman charge with being a witch in Salem)

Rebecca Nurse: I can say that I am innocent and God will clear me… (Ann Putnum Jr. and other girls act as if they are being pinched by invisible people, crying out in pain.)

I have not hurt them. I am an innocent person.

John Hathorne (judge): Why do you make no face when you see the girls are in pain.

Rebecca Nurse: You do not know my heart. I am as clear as the child unborn.

John Hathorne: They accuse you of hurting them and they are not lying.

Rebecca Nurse: If so, I cannot help it, then the Devil may be in me.
Source 5: Testimony (words said at a trial) of Ann Putnum Sr. (a woman who claimed Rebecca Nurse was a witch and whose daughter claimed to be possessed by the witchcraft of Rebecca Nurse)

Ann Putnum, Sr.: My daughter told me that Rebecca Nurse and her sister were witches, and their mother was a witch. Because of her, six children in sheets (like a ghost) frightened me. They told me that Rebecca Nurse, an old woman at Boston had murdered them. They asked me to go and tell these things to the judges or they would tear me to pieces. Rebecca Nurse must be a witch.

Source 6: Drawing of the Rebecca Nurse Trial

[image: ../../../Desktop/nursecourt1.jpg]
At the trial, Rebecca nurse was very old, was a widow (her husbands died), and not originally from Salem (she was from Boston). She had trouble hearing and often misunderstood what people were saying.
Source 7: A Drawing of Tituba

[image: ../../../Desktop/Tituba-Longfellow-Corey_(cropped).jpg]
Tituba was African or Indigenous and from the Caribbean Island of Barbados. She was a slave owned by Samuel Parris (father of Betty Parris). She initially told everyone that she had never been a witch, but after being beaten by Samuel Parris she confessed to being a witch.
Source 8: Jurors’ Verdicts (Decision) for Rebecca Nurse

July 4, 1692. The jury came back with a verdict of “Not Guilty.” When this was announced there was a large outcry from the townspeople. The judges urged the jury to change their verdict to guilty. Chief Justice Stoughton asked the jury if they had considered what Rebecca Nurse had said of Abigail Hobbs, a 17 year-old girl, also accused of witchcraft.

Rebecca Nurse may have said, “She is one of us.” Nurse was old and almost deaf. When Nurse was asked by the judges to explain her words, she did not hear his question. The jury took her silence as guilt.

The jury met a second time and came back with a verdict of guilty. Rebecca Nurse was later sentenced to death for practicing witchcraft.

ASSESSMENT: 5-5.D

Salem Witch Trial: Exit Ticket

Inquiry Question: What really happened in Salem in 1692?

Take a stand on the following question (choosing on the of three theories or your own): What really happened in Salem in 1692? Include three pieces of evidence from the sources.

LESSON PLAN 5-6: British America: The Shared Histories of Canada, the American Colonies, and the British West Indies

MATERIALS

Poster board or chart paper (not supplied)
Drawing paper (not supplied)
Zoom In Inquiry Activity (WORKSHEET 5-6.A)
The British Colonies: Sources (WORKSHEET 5-6.B)
The British Colonies: Poster Instructions (WORKSHEET 5-6.C)
The British Colonies: Exit Ticket (ASSESSMENT 5-6.D)

STANDARDS

Massachusetts History and Social Science Framework

MA-HSS.5.CS.3: Observe and identify details in cartoons, photographs, charts, and graphs relating to an historical narrative. (H, E, C)

MA-HSS.5.10: On a map of North America, identify the first 13 colonies and describe how regional differences in climate, types of farming, populations, and sources of labor shaped their economies and societies through the 18th century. (H, G, E)

Common Core: Literacy

CCSS.ELA-Literacy.RI.5.9: Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.

CCSS.ELA-Literacy.RI.5.10: By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently.

CCSS.ELA-Literacy.W.5.8: Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources.

CCSS.ELA-Literacy.W.5.9: Draw evidence from literary or informational texts to support analysis, reflection, and research.

PROCEDURES

Inquiry Question: If you were a colonist coming to the American colonies at this time, what colony would you settle in and why?

PREPARATION

1. Reference Books and Computer Access
Before the lesson, the teacher should prepare 2-3 reference books (possibly with the help of a librarian) on the history of these British colonies: Canada, New England, Middle Colonies, Southern Colonies, British West Indies. While this lesson can be done with reference books alone, it is recommended that the students also have access to computers to do independent research on their colonies. Computer access would be needed on Day 1.

2. Two-Day Lesson
This lesson spans over two days. Day 1 involves learning about the British Colonies and drafting advertisement posters. Day 2 includes presenting posters.

DAY 1

A. OPENER (10 minutes)

3. Zoom In Inquiry Activity
Put students in small groups. Give students the Zoom 1 image (WORKSHEET 5-6.A). Project the Zoom 1 image for the class. Tell the students to look at the image closely. In their groups, they should look at the details or clues and make educated guesses as to what the picture may be of. Ask the following questions: “What do you think this may be?”, “What can you tell from what you see?”, “What clues do you see?” Anticipated responses may include: a ship, a warehouse, men working, a bridge. Have students examine the source for about 2-3 minutes.

Give students the Zoom 2 image (WORKSHEET 5-6.A). Project the Zoom 2 image for the class. Tell the students to look at the image closely. In their groups, they should look at the details or clues and make educated guesses as to what the picture may be of. Ask the following questions: “What do you think this may be?”, “What can you tell from what you see?”, “What clues do you see?” Anticipated responses may include: a ship, a warehouse, men working, a bridge, a boat maker. Have students examine the source for about 2-3 minutes.

Give students the Zoom 3 image (WORKSHEET 5-6.A). Project the Zoom 3 image for the class. Tell the students to look at the image closely. In their groups, they should look at the details or clues and make educated guesses as to what the picture may be of. Ask the following questions: “What do you think this may be?”, “What can you tell from what you see?”, “What clues do you see?” Anticipated responses may include: slaves, a ship, a warehouse, men working, a bridge, a boat maker, house builders, farms, cows. Have students examine the source for about 2-3 minutes.

Tell students that this is an image of the Jamestown settlement around 1620. It was a port, or place where ships landed, in the Virginia Colony. It shows a very busy place, with people loading ships, building boats and houses, and yes, there are slaves. If you look at the picture closely, you can see a White slaver trader inspecting newly arrived Black slaves. Today, we will discuss the British Colonies. While we will learn about many of the positive developments in the colonies, we will also learn about some of the negative developments, such as slavery.

B. DEVELOPMENT (15 minutes)

4. Examine Sources About the British Colonies
Handout the sheet titled The British Colonies: Sources (WORKSHEET 5-6.B). Have students take turns reading aloud (using choral, partner, or independent reading)
the sources to the whole class. Source 1 describes Canada. Source 2 describes New England (American Colonies). Source 3 describes the Middle Colonies (American Colonies). Source 4 described the Southern Colonies (American Colonies). Source 5 describes the British West Indies (Caribbean).

5. Plan Advertisements for the British Colonies
Put students into 5 different groups. Assign each group a specific colonial region that coincides with the sources: Canada, New England, Middle Colonies, Southern Colonies, British West Indies. Tell students that this is a two-day lesson. Today, we will be doing research on our assigned colonies and creating a poster to advertise it to others in the class. Next class, we will have a “Colonial Fair,” where students will pretend that they are traveling to the Americas and they will have to pick a place to settle.

In their small groups, have the students read their specific source again. As the student reads, tell the other group members to underline or highlight any important information. Pass out reference books and/or give students access to computers. Read to students the directions on the sheet called The British Colonies: Poster Instructions (WORKSHEET 5-6.C).

Students should collect information about their colonies based on the questions listed on The British Colonies: Poster Instructions (WORKSHEET 5-6.C). Students should create a map out and draft their posters using a piece of drawing paper. Circulate the room answering questions and giving groups guidance.

C. CLOSING (20 minutes)

6. Create Advertisements for the British Colonies
Students should create a poster advertising their colonies to prospective settlers based on the questions listed on The British Colonies: Poster Instructions (WORKSHEET 5-6.C). It should include four sections on way of life, climate, trade, relationships between White, Black, and Indigenous people, as well as three drawings related to the colony.

DAY 2

A. OPENER (10 minutes)

7. Complete Advertisements for the British Colonies
Students should finish their posters advertising their colonies to prospective settlers based on the questions listed on The British Colonies: Poster Instructions (WORKSHEET 5-6.C). It should include four sections on way of life, climate, trade, relationships between White, Black, and Indigenous people, as well as three drawings related to the colony.

B. DEVELOPMENT (20 minutes)

6. Share Posters
Students should walk around the room looking at the different posters. One group member should stay behind to help persuade the other students to come to their colony. Halfway through the period, that student should switch with another person in their group, allowing them to look at all the posters.

C. CLOSING (15 minutes)

7. Write Up Argument on Salem Witch Trials
For the evaluation task, have the students complete the exit ticket (ASSESSMENT 5-6.D) where they write their own personal response to the lesson’s Inquiry Question: “If you were a colonist coming to the American colonies at this time, what colony would you settle in and why?” Tell students to cite at least three pieces of evidence from the posters or sources.

Before using the exit ticket, consider using a graphic organizer or two column notes to prepare students for the writing task. Consider using sentence starters and modeling to help the students with their answer to the inquiry question.
EVALUATION

ASSESSMENT 5-6.D

What to look for?

The students should choose one colony (or set of colonies). All arguments should cite at least 3 pieces of evidence from the posters or sources.

Canada
· People became rich from fur trading.
· Temperate Climate: Cold winters and warm summers.
· Very few slaves.
· Generally good relationships with Indigenous people.
· CONS: growing season very short; very cold in winter.

New England
· Religious colonies.
· People became rich from trading fish and wood; shipbuilding.
· Temperate Climate: Cold winters and warm summers.
· Few slaves.
· CONS: growing season short; wars with Indigenous people.

Middle Colonies
· People became rich from trading fur, wood, and grains (like wheat and rye for bread).
· Temperate Climate: Mild winters and warm summers.
· Less slaves than Southern Colonies or West Indies.
· CONS: More slaves than Canada or New England; wars with Indigenous people.

Southern Colonies
· People became rich from trading tobacco.
· Subtropical Climate: Warm winters and summers.
· Less slaves than West Indies.
· CONS: Many slaves; wars with Indigenous people.

British West Indies
· Religious colonies.
· People became rich from trading fish and wood; shipbuilding.
· Temperate Weather: Cold winters and warm summers.
· CONS: Many slaves (most out of all British colonies and many slaves died; wars with Indigenous people.
WORKSHEET: 5-6.A

Zoom In Inquiry Activity

[image: ../../../Desktop/dp-nws-black-history-primer-jamestown-20150207.jpg]Zoom 1

[image: ../../../Desktop/dp-nws-black-history-primer-jamestown-20150207.jpg]Zoom 2

[image: ../../../Desktop/dp-nws-black-history-primer-jamestown-20150207.jpg]Zoom 3

WORKSHEET: 5-6.B

The British Colonies: Sources

Source 1: Canada

[image: ../../../Desktop/Canada.png]

Canada was a French colony and part of the larger territory called New France. New France went from the Hudson Bay to the north, the Gulf of Mexico to the south, the Mississippi River to the west, and the British American Colonies to the east. In 1763, Britain defeated France in the Seven Years’ War. They would get France’s territory of Canada (green box above).

The first Europeans came to Canada to start business companies. The main purpose of Canada is to buy and sell animal furs. The Whites trade metal tools, cloth, and guns with the Indigenous people for beaver furs, which they would then sell to Europe. In Europe, these furs are made into hats and clothing. The growing season is very short, so farming was not as successful as other colonies.

The climate in Canada is temperate. It is usually below 0 Celsius (32 Fahrenheit) in the winter and rarely gets above 32 Celsius (90 Fahrenheit) in the summer. It usually rains in the summer and snows in the winter.

There are many Indigenous people in Canada. The largest group are the Algonquin. There is generally peace between the Whites and Indigenous people.

While slavery is allowed in Canada, there is only a very small number of Indigenous and Black slaves. Slavery is less common than in other colonies, because large amounts of workers are less needed.

Source 2: American Colonies: New England

[image: ../../../Desktop/America.png]

The first Europeans came to New England to start religious communities. There would be four colonies in New England: Massachusetts Bay, Rhode Island and Providence Plantations, Connecticut, and New Hampshire.

The main purpose of New England is to buy and sell (trade) fish and wood. It also became a place known for its shipbuilding. The soil there is rocky and the growing season is short, so farming was not as successful as other colonies.

The climate in New England is temperate. It is often below 0 Celsius (32 Fahrenheit) in the winter and rarely above 38 Celsius (100 Fahrenheit) in the summer. It usually rains in the summer and snows in the winter.

There are many Indigenous people in New England. The largest groups are the Wampanoag, Massachusett, Narragansett, and Nipmuc. The Whites are often at war with Indigenous people.

While slavery is allowed in New England, there is a small number of Indigenous and Black slaves. Slavery is less common than in other colonies, because large amounts of workers are less needed.

[image: ../../../Desktop/bqhJqbqsk9wxiT3k6NGmKjfD.gif]

Source 3: American Colonies: Middle Colonies

[image: ../../../Desktop/America.png]

The Middle Colonies were originally ruled by the Dutch (New Netherland, now New York) and Swedish (New Sweden, now Delaware). In 1674, Britain defeated the Netherlands in the Anglo-Dutch War. They would get France’s territory of the Middle Colonies.

The first Europeans came to the Middle Colonies to start business companies. There would be four colonies in the middle region: New York, New Jersey, Pennsylvania, and Delaware.

The main purpose of the Middle Colonies is to buy and sell fur, wood, and grains (like wheat and rye for bread). The soil there is rich and the growing season is longer, so farming is successful compared to the other colonies.
The climate in the Middle Colonies is temperate. It is sometimes below 0 Celsius (32 Fahrenheit) in the winter and sometimes above 38 Celsius (100 Fahrenheit) in the summer. It usually rains in the summer and snows in the winter.

There are many Indigenous people in the Middle Colonies. The largest groups are the Iroquois, Algonquin, and Lenape. The Whites are often at war with Indigenous people.

Slavery is allowed in the Middle Colonies. There are Black and Indigenous slaves, but fewer slaves than the Southern Colonies and the British West Indies. Slavery is less common than in other colonies, because large amounts of workers are less needed.

[image: ../../../Desktop/bqhJqbqsk9wxiT3k6NGmKjfD.gif]

Source 4: American Colonies: Southern Colonies

[image: ../../../Desktop/America.png]

Southern Colonies

The first Europeans came to the Southern Colonies to start business companies. There would be four colonies in the southern region: Virginia, Maryland, Carolina, Georgia.

The main purpose of the Middle Colonies is to buy and sell tobacco, which is smoked and is addictive (difficult for people to stop using). The soil there is rich and the growing season is very long, so farming was very successful compared to the other colonies. Due to the warm climate, there are also many outbreaks of diseases, such as yellow fever.

The climate in the Southern Colonies is subtropical. It is rarely below 0 Celsius (32 Fahrenheit) in the winter and often above 38 Celsius (100 Fahrenheit) in the summer. It usually rains in the summer and almost never snows in the winter.

There are many Indigenous people in the Southern Colonies. The largest groups are the Powhatan, Cherokee, and Creek. The Whites are often at war with Indigenous people.

Slavery is allowed in the Southern Colonies. Slavery is very common than in other colonies (although less than the West Indies), because large amounts of workers are needed to grow the crops.

[image: ../../../Desktop/bqhJqbqsk9wxiT3k6NGmKjfD.gif]
Source 5: British West Indies

[image: ../../../Desktop/Caribbean.png]

Jamaica, Bahamas, Barbados, Leeward Islands, Windward Islands

The first Europeans came to the British West Indies to start business companies. There would be five main colonies in the Caribbean: Jamaica, Bahamas, Barbados, Leeward Islands, Windward Islands.

The main purpose of the British West Indies is to buy and sell sugar, which can be used to make food sweeter and be turned into molasses or alcohol. The soil there is rich and the growing season is year-round, so farming was very successful compared to the other colonies. Due to the warm climate, there were also many outbreaks of diseases, such as yellow fever.

The climate in the British West Indies is tropical. It is usually between 21 Celsius (70 Fahrenheit) and 38 Celsius (100 Fahrenheit) year-round. It usually rains in the summer and winter. It never snows.

There are many Indigenous people in the British West Indies. The largest groups are the Arawak and Taínos. The Whites are often at war with Indigenous people.

Slavery is allowed in the British West Indies. Slavery is most common here compared to other British colonies, because large amounts of workers are needed to grow the crops. While slave’s work is often dangerous in the other colonies, it was incredibly dangerous is the Caribbean, as it was very difficult work cutting sugar cane and injuries or death were common due to accidents and disease.

WORKSHEET: 5-6.C

The British Colonies: Poster Instructions

Today, we will be making poster advertisements for our assigned colonies. You will need to answer the following questions on your poster. Since it is an advertisement, remember to really convince others that your colony is the best.

Your poster should include 3 drawings:

These drawings should give us images related to the below sections, maps, or important colonial symbols.

Your poster should include 4 sections:

Section 1: Way of Life

What was life like for people in your colony? Did the people do certain jobs? What types of houses did they live in? Were there many families or single people?

Section 2: Climate

What was the climate, including weather, like in your colony? How did the climate effect the colony?

Section 3: Trade

What items did your colony trade? How wealthy did this make the colony?

Section 4: Relationships Between White, Black, and Indigenous People

Was the relationship between White, Black, and Indigenous people generally good or bad? Was there slavery? Were there many wars between groups?

ASSESSMENT: 5-6.D

The British Colonies: Exit Ticket

Inquiry Question: If you were a colonist coming to the American colonies at this time, what colony would you settle in and why?

Choose a part of the American colonies and explain why you would choose to settle there. Include three pieces of evidence from the posters or sources.

LESSON PLAN 5-7: The Transatlantic Slave Trade

MATERIALS

Transatlantic Slave Trade Video (Lesson5-7Video1) [Located in the UOW Video Library: www.christophercmartell.com/understandingourworld]
Transatlantic Slave Trade: Theories (WORKSHEET 5-7.A)
Transatlantic Slave Trade: Sources (WORKSHEET 5-7.B)
Transatlantic Slave Trade: Exit Ticket (ASSESSMENT 5-7.C)

STANDARDS

Massachusetts History and Social Science Framework

MA-HSS.5.CS.3: Observe and identify details in cartoons, photographs, charts, and graphs relating to an historical narrative. (H, E, C)

MA-HSS.5.12: Explain the causes of the establishment of slavery in North America. Describe the harsh conditions of the Middle Passage and slave life, and the responses of slaves to their condition. Describe the life of free African Americans in the colonies. (H, G, E, C)

Common Core: Literacy

CCSS.ELA-Literacy.RI.5.9: Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.

CCSS.ELA-Literacy.RI.5.10: By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently.

CCSS.ELA-Literacy.W.5.8: Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources.

CCSS.ELA-Literacy.W.5.9: Draw evidence from literary or informational texts to support analysis, reflection, and research.

PROCEDURES

Inquiry Question: Why did the Transatlantic Slave Trade happen?

A. OPENER (10 minutes)

1. Watch the Transatlantic Slave Trade Video
Show the students a short video about the Transatlantic Slave Trade Video (Lesson5-7Video1). Stop the video to explain any concepts that may be difficult for students. After watching the video, ask the students, “From the video, what were some reasons why the slave trade started and became so large?” Anticipated responses may include: Whites slave traders/Black kings/businessmen wanted to make a profit, communities needed guns to protect themselves.

Tell students that today, we are going to learn about the Transatlantic Slave Trade that existed in between Europe, Africa, and the Americans.

B. DEVELOPMENT (15 minutes)

2. Examine Sources As a Whole Class
Have students take turns reading the main theories on why the slave trade happened found on Transatlantic Slave Trade: Theories (WORKSHEET 5-7.A). Ask students if they think one of these theories is more likely and why? Tell students that one of our goals with history is to consider new ideas and challenge old ideas about the past. We are now going to look at several documents about slavery and you will use those documents to decide if you original ideas stay the same or change based on the new evidence you read.

Ask the students to read aloud (using choral, partner, or independent reading) the four source documents on Transatlantic Slave Trade: Sources (WORKSHEET 5-7.B). Source 1 shows conditions on slave ships. Show 2 shows a slave ship plan. Source 3 shows the slave auctions. Source 4 shows the violence used on slaves. Source 5 shows a news article about Nat Turner’s Rebellion. Source 6 shows the Amistad Case.

After reading each document, solicit from students what important facts should be underlined and highlighted about each source. Make sure they highlight examples of how the Transatlantic Slave Trade was problematic, but also acts of resistance to it (i.e. ship revolts, runaways).

3. Discuss the Struggles that Black People Faced During and After Crossing the Atlantic
Put students in small groups (3-4 students). Tell students that after listening to these sources and thinking about the introduction video, I would like you to talk about ways that life was difficult for Black people who were forced by Whites to come to the Americans during the Transatlantic Slave Trade, but also ways that Black people resisted their poor treatment and tried to stop slavery.

After students have had 5-7 minutes to discuss, lead the class in a whole class discussion. On the board or chart paper, the teacher should take notes on what the students say. Anticipated responses may include: tight ship conditions, violence and throwing slaves over board, leading slave revolts, runaway from slavery.

C. CLOSING (20 minutes)

4. Write Up Argument on Causes of Transatlantic Slave Trade
For the evaluation task, have the students complete the exit ticket (ASSESSMENT 5-7.C) where they write their own personal response to the lesson’s Inquiry Question: “Why did the Transatlantic Slave Trade happen?” Tell students to cite at least three pieces of evidence from the sources.

Before using the exit ticket, consider using a graphic organizer or two column notes to prepare students for the writing task. Consider using sentence starters and modeling to help the students with their answer to the inquiry question.

EVALUATION

ASSESSMENT 5-7.C

What to look for?

The students should choose one theory and defend it. All arguments should cite at least 3 pieces of evidence from the posters or sources.

Theory 1: Whites Viewed Blacks As Inferior
· Whites believed Blacks were inferior or less intelligent.
· Whites dehumanized (believe someone is less human) Blacks.
· By the 1700s, slaves were almost exclusively Black.

Theory 2: It Made People Very Rich
· Slaves were very expensive and slave trading made many people wealthy.
· It allowed plantation owners to become very rich from the slave labor.

Theory 3: The Christian Religion Allowed It (At the Time)
· For many centuries, Christians believed they could enslave non-Christian people.
· Whites misused Christianity to justify slavery, including quoting the Bible.
· Once Christian groups started being against slavery, slavery ended.

WORKSHEET: 5-7.A

Transatlantic Slave Trade: Theories

There are several theories (ideas) about the causes the Transatlantic Slave Trade. While all of these theories contributed to the slave trade becoming so large, which factor was the most important? Choose one of these theories:

Theory 1: Whites Viewed Blacks As Inferior
The cause of slavery was racism. Whites in Europe and later the Americas believed that Blacks were not as intelligent as Whites. This allowed them to dehumanize (think someone is less human) and treat them in such poor ways that they used violence and traded other human beings. This is why slaves became almost exclusively Black by the 1700s, as Whites stopped using Indigenous slaves or White indentured servants.

Theory 2: It Made People Very Rich
From the beginning of the Transatlantic Slave Trade, human beings were very valuable and trading slaves was very lucrative (makes a lot of money). Whites in Europe and later the Americas understood that Africans were fellow human beings, but they ignored this, because slavery made them so wealthy. This led to many wealthy slave owners not actually interacting with the slaves themselves, but hiring poorer Whites and slaves to be “slave drivers” or overseers to control the slaves and run the plantations.

Theory 3: The Christian Religion Allowed It (At the Time)
For many centuries, many Christians believed that non-Christians could be forced into slavery and it was allowed under their religion. This is why some White people first enslaved people were Indigenous and then African (because they practiced other religions). Some people even used verses in the Christian Bible to justify slavery. As slavery grew, some Whites even made arguments that the slave masters were actually helping their slaves by taking care of them. As many Christian groups in the 1800s began arguing that slavery was wrong, slavery started to be banned in many countries.

WORKSHEET: 5-7.B

Transatlantic Slave Trade: Sources

Source 1: Slave Ship Conditions

Below is a drawing of a slave ship. Slaves were often chained and forced to ride in cramped conditions in the bottom of the ship. They were only occasionally allowed to the top deck for fresh air. Slaves were often throw overboard if they were sick or being punished.

[image: ../../../Desktop/Slave_Ship-1.jpg]

Source 2: Slave Ship Plan

Many books showed plans on how to store the most slaves on a ship (like this one below). Imagine what it would have been like to be forced on a ship like this for over two weeks, which is the time it took to travel from Africa to the Americas.

[image: ../../../Desktop/slaveshipbrookes.jpg]

[image: ../../../Desktop/slave_ship.jpg]
Source 3: Slave Auctions

Slaves were treated as property, much like a car or house today. Slaves were auctioned off to the highest bidders. Slaves may be bought and sold several times during their lives. Sometimes parents were sold away from their children and families were broken up. Slaves were also sometimes rented out to other plantations. When slaves were married, they would often say “until death or distance,” since they had no control of where they lived or who owned them.

[image: ../../../Desktop/slave-auction-virginia.jpg]

Source 4: Violence Used on Slaves

Slave masters and overseers often used violence on their slaves to force them to work. This included the wearing of collars (especially for runaways), whipping, beating, and even killing.

[image: ../../../Desktop/slavery.gif]

[image: ../../../Desktop/5402b6b8-e04d-4897-bd19-ed9d3f9415bd.png]
Source 5: Nat Turner’s Rebellion

In August 1831, Nat Turner, who was an enslaved Black man in Virginia led a slave rebellion that he hoped would end all slavery. This is a newspaper report from the Raleigh Register about the rebellion. In the end, 55 to 65 White people were killed. Nat Turner would be captured and put to death along with 55 other slaves accused of being involved.

Another slave rebellion! For the last 24 hours, this city has been in a state of excitement. Slaves have risen against Whites. We must put down these slave rebellions.

Source 6: The Amistad Case

In July 1839, a group of African slaves being transported to the United States rebelled against the crew of their slave ship. The slaves were put on trial. The U.S. Supreme Court would rule that they were illegally enslaved and they were freed.

[image: ../../../Desktop/barbefp.jpg]

ASSESSMENT: 5-7.C

The Transatlantic Slave Trade: Exit Ticket

Inquiry Question: Why did the Transatlantic Slave Trade happen?

Take a stand on the following question (choosing on the of three theories or your own): Why did the Transatlantic Slave Trade happen? Include three pieces of evidence from the sources.

LESSON PLAN 5-8: Mock Trial: The Boston Massacre

MATERIALS

Folders (not supplied)
Images (WORKSHEET 5-8.A)
Boston Massacre: Trial Preparation and Note Sheet (WORKSHEET 5-8.B)
Boston Massacre: Sources (WORKSHEET 5-8.C)
Boston Massacre: Exit Ticket (ASSESSMENT 5-8.D)

STANDARDS

Massachusetts History and Social Science Framework

MA-HSS.5.CS.3: Observe and identify details in cartoons, photographs, charts, and graphs relating to an historical narrative. (H, E, C)

MA-HSS.5.15: Explain the reasons for the French and Indian War, how it led to an overhaul of British imperial policy, and the colonial response to these policies. (H, C, E)

MA-HSS.5.17: Describe the major battles of the Revolution and explain the factors leading to American victory and British defeat. (H)

Common Core: Literacy

CCSS.ELA-Literacy.RI.5.9: Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.

CCSS.ELA-Literacy.RI.5.10: By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently.

CCSS.ELA-Literacy.W.5.8: Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources.

CCSS.ELA-Literacy.W.5.9: Draw evidence from literary or informational texts to support analysis, reflection, and research.

PROCEDURES

Inquiry Question: Was Captain Thomas Preston guilty of murder during the Boston Massacre?

PREPARATION

This lesson uses a method called Visual Thinking Strategy (VTS). The key to VTS is that you as a teacher only do two things: (1) Ask the following questions and (2) repeat as precisely as possible exactly what the students say.

Visual Thinking Strategy Questions:
· Open with: “What’s going on in this picture?”
Summarize student responses using conditional language (“Raoul thinks this could be…”). This keeps the conversation open to other interpretations by other students.
· If appropriate: “What do you see that makes you say that?”
This encourages students to back up their statements with things they see in the work of art.
· Ask the group: “What more can we find?”
This continues the conversation.

If this is your first time using VTS, I would recommend reading this description (with a video example from Grade 1) of it from the Milwaukee Art Museum: http://teachers.mam.org/collection/teaching-with-art/visual-thinking-strategies-vts/

1. Two Day Lesson
This lesson spans over two days. Day 1 involves learning about the Boston Massacre and preparing for a mock trial. Day 2 includes the mock trial.

2. Choose Roles for Students
This lesson involves a mock trial. There are three different roles, lawyers, witnesses, and jurors. Lawyers involve the most speaking, witnesses involve less speaking, and jurors involve little to no speaking. Consider which students would be best for each role in advance.

DAY 1

A. OPENER (15 minutes)

3. Engage in a Visual Thinking Strategy (VTS) on Boston Massacre Images
Give students Images (WORKSHEET 5-8.A). Do not reveal that these are images of the Boston Massacre. Project the first image (Lettered “A”) and tell the students to look at the image closely and quietly. Give them about one minute. Next, begin the VTS question about the image. Use the above questions, following VTA instructions. Have students inquire about the question using the above questions for about 2-3 minutes.

Project the second image (Lettered “B”) and tell the students to look at the image closely and quietly. Give them about one minute. Next, begin the VTS question about the image. Use the above questions, following VTA instructions. Have students inquire about the question using the above questions for about 2-3 minutes.

Tell students that today we will be learning about an event that occurred in Boston in 1770. Those who thought the British soldiers were wrong called it the Boston Massacre. One person who thought the soldiers were wrong was Paul Revere and he created the first image you saw. Those who thought the colonists were wrong called it the Incident on King Street. The second image you saw was created by a historian based on accounts to show how the soldiers viewed the events. For two days, your job will be to decide if the soldiers are guilty for the incident that occurred.

B. DEVELOPMENT (20 minutes)

4. Assign Roles
Hand out the Boston Massacre: Trial Preparation and Note Sheet (WORKSHEET 5-8.B) and Boston Massacre: Sources (WORKSHEET 5-8.C). Give each student their role, which are as follows (witness testimony is a modified version of the actual trial testimonies):

Lawyers:
Samuel Quincy (Prosecution, Against Soldiers)
Robert Treat Paine (Prosecution, Against Soldiers)
John Adams (Defense, For Soldiers)
Josiah Quincy II (Defense, For Soldiers)

Witnesses:
Samuel Hemmingway (Prosecution, Against Soldiers)
John Wilme (Prosecution, Against Soldiers)
William Wyatt (Prosecution, Against Soldiers)
John Cole (Prosecution, Against Soldiers)
Robert Goddard (Prosecution, Against Soldiers)
Ebenezer Bridgham (Defense, For Soldiers)
Ebenezer Hinkley (Defense, For Soldiers)
Theodore Bliss (Defense, For Soldiers)
Newton Prince (Defense, For Soldiers)
Lieutenant Governor Thomas Hutchinson (Defense, For Soldiers)
Captain Thomas Preston (Defense, For Soldiers)

All other students will serve on the jury. The teacher will be the judge, unless there is a large class and the teacher can pick a student to be the judge (if you can find a white wig, black robe, and gavel for the judge, it would add some fun for the students).

Have students write their names at the top of the Boston Massacre: Trial Preparation and Note Sheet (WORKSHEET 5-8.B) and Boston Massacre: Sources (WORKSHEET 5-8.C). It is recommended that you keep the students’ work in folders for each distribution.

5. Prepare Testimonies
Have the lawyers read the sources (WORKSHEET 5-8.C) carefully (especially the sources related to their side) and underline or highlight any important information. Tell them to write questions they may have for each witness on their Boston Massacre: Trial Preparation and Note Sheet (WORKSHEET 5-8.B) under “Facts that I learned about myself.”

Have all witnesses read carefully their testimonies (WORKSHEET 5-8.C). They should underline or highlight any important information and take notes on their Boston Massacre: Trial Preparation and Note Sheet (WORKSHEET 5-8.B) under “Facts that I learned about myself.”

Have the jury read the sources (WORKSHEET 5-8.C) carefully (especially the sources related to their side) and underline or highlight any important information. Tell them to write questions they may have for each witness on their Boston Massacre: Trial Preparation and Note Sheet (WORKSHEET 5-8.B) under “Facts that I learned about myself.”

C. CLOSING (10 minutes)

6. Practice Testimonies
Couple up the witness students. Tell witness students that during the trial, they will have to read these statements, so they should practice with their partner now. Have them practice reading their testimonies (WORKSHEET 5-8.C).

During this time, the lawyers and jury should continue reading through the sources writing questions. Circulate the room and help any students that may be struggling with the texts.

Collect the students’ Boston Massacre: Trial Preparation and Note Sheet (WORKSHEET 5-8.B) and Boston Massacre: Sources (WORKSHEET 5-8.C), so they can be used during the trial next class.

DAY 2

A. OPENER (10 minutes)

7. Practice Testimonies and Final Preparation for Mock Trial
Hand out students’ Boston Massacre: Trial Preparation and Note Sheet (WORKSHEET 5-8.B) and Boston Massacre: Sources (WORKSHEET 5-8.C) from last class.
Couple up the witness students. Tell witness students to practice reading their testimonies (WORKSHEET 5-8.C) one more time.

During this time, the lawyers and jury should remind themselves of the different witnesses and continue reading through the sources writing questions. Circulate the room and help any students that may be struggling with the texts.

B. DEVELOPMENT (20 minutes)

8. Participate in Mock Trial
Remind the students throughout the trial that they should also be looking at the Boston Massacre: Trial Preparation and Note Sheet (WORKSHEET 5-8.B) and Boston Massacre: Sources (WORKSHEET 5-8.C).

Call up each student in the order they are listed in the sources. The teacher or a student will play the role of the judge, who makes sure the courtroom is in order and asks the lawyers to call their next witnesses.

Tell jury students that they should be taking notes on each witness during their testimonies (when they speak to the lawyers). Each witness should come up to a chair placed in the front of the room. The lawyers should first ask each witness to state their name (at the top of their source card). Next, the lawyers should ask the question (which you should post on the board or chart paper and is at the top of WORKSHEET 5-8.B), “What do you know about the incident that happened on King Street last March?” Each witness should read their source card. If the lawyer has any questions, they may ask them after the statement is read. If the witness cannot answer any lawyer’s questions, you should help them. When they are done being questioned, the witness student sits down and the next witness student in order is called. The witnesses are set up to tell a coherent story about the incident and, like the real Boston Massacre Trial (and trials today), the prosecution goes first and then the defense.

9. Write Closing Statements

When all witnesses have testified (spoken to the lawyers), the witnesses for each side and the lawyers should get together in small groups. Together, they will write a closing statement that one of the lawyers will read to the jury. This should be no more than a few sentences. Tell the students that their closing statements should quote evidence from the trial found in Boston Massacre: Sources (WORKSHEET 5-8.C).

During this time, tell the jury that they should be looking over their notes and the Boston Massacre: Sources (WORKSHEET 5-8.C), but they should not decide how they will vote on Thomas Preston being guilty or not guilty until after the closing statements.

Have the prosecution and then defense read their closing statements.

10. Jury Votes and Reads Verdict
Have the jury go into the hallway or a corner of the room. Have them discuss if they think Captain Preston is guilty or not guilty. After some time, encourage the students to vote. For Preston to be guilty, it must be unanimous, meaning all people on the jury have to vote for guilty. Once they have reached a verdict, have the jury return to the class and one student reveal the result.

C. CLOSING (20 minutes)

11. Write Up Argument on Causes of Transatlantic Slave Trade
For the evaluation task, have the students complete the exit ticket (ASSESSMENT 5-8.D) where they write their own personal response to the lesson’s Inquiry Question: “Was Captain Thomas Preston guilty of murder during the Boston Massacre?” Tell students to cite at least three pieces of evidence from the sources.

Before using the exit ticket, consider using a graphic organizer or two column notes to prepare students for the writing task. Consider using sentence starters and modeling to help the students with their answer to the inquiry question.

At the end of the class, explain that the real jury at the time found Captain Preston not guilty. Ask students reactions to the real verdict; was it the same or different than our class? Why do you think that was so?

EVALUATION

ASSESSMENT 5-8.D

What to look for?

The students should argue that Captain Preston is guilty or not guilty and defend it. All arguments should cite at least 3 pieces of evidence from the posters or sources.

Captain Preston is guilty
· Several witnesses said he yelled fire.
· He seemed very angry.
· Soldiers had bragged about wanting to shoot Bostonians.

Captain Preston is not guilty
· Several witnesses said he did not yell fire. It was other people, possibly other soldiers or the mob.
· He expressed wanting to stop any violence from happening.
· It was his soldiers who did it, not him.
· People said he was a many of good character.
· His testimony showed he did not do it.

WORKSHEET: 5-8.A

Images (A)

[image: ../../../Desktop/The_bloody_massacre_by_Paul_Revere.jpg]

Images (B)

[image: ../../../Desktop/boston-massacre_5d2af3a321871528.jpg]
WORKSHEET: 5-8.B

Boston Massacre: Trial Preparation and Note Sheet

My name:

My role (assigned by teacher):

Facts that I learned about myself (if the lawyers or jury, list questions you have about the witnesses after reading the sources):

Facts that I learned about others in the trial:

WORKSHEET: 5-8.C

Boston Massacre: Sources

Lawyer’s Question

What do you know about the incident that happened on King Street last March?

Map of the Town House

[image: ../../../Desktop/Massacre+Map+for+JL.jpg]

Witnesses for the Prosecution
(Against the Soldiers)

Source 1: Samuel Hemmingway Testimony

Questioned by: Samuel Quincy

I know many of the British soldiers. One evening I heard one solider say he would, if he had the chance, fire on the people of Boston. He said had wanted to ever since he landed here. That was about a week before this all happened.

Source 2: John Wilme Testimony

Questioned by: Robert Treat Paine

About ten days before the massacre a British solider named Christopher Rumbly of the 14th Regiment was at my house. He did talk very much against the town of Boston and said if there should be any problems, that the British Army was to march up King Street and stop them. He said he had been in many battles and that he thought he would soon be in a battle with colonists here. He would not miss with his musket and there will soon be blood in the streets of Boston.

Source 3: William Wyatt Testimony

Questioned by: Samuel Quincy

I heard the fire alarm bell ringing. I saw people running in several directions. I went the south side of the Town House, saw an officer leading out 8 or 10 men. Somebody met the officer and said “Captain Preston, look at this crowd. Take care of your men.” Preston told his men to turn around and they loaded their muskets. I saw about 100 people in Kings Street yelling, “Fire! Fire!” at the soldiers, trying to get them to shoot. In about 10 minutes, I heard a British troop say “Fire.” The soldiers took no notice. His back was to me, but I have no doubt the officer was Preston.

Source 4: John Cole Testimony

Questioned by: Robert Treat Paine

I saw Thomas Preston after the firing and spoke to the soldiers. I told them it was a cowardly action to kill men. They were pushing away people who were trying to come into the street and save those who were shot. A man in a red coat, which is what soldiers wear, came up and said, “Let them take the consequence of this.” I think he meant that this was the people’s own fault. I was within four feet of him. The soldiers were pushing and striking the people with their guns. I saw the people's arms moving but they had no sticks.

Source 5: Robert Goddard Testimony

Questioned by: Samuel Quincy

Captain Preston told the colonists to go home. The colonists were throwing snowballs. They did not leave, but threw more snowballs. The Captain was behind the soldiers. He told them to fire. One gun went off. A sailor or townsman struck the Captain. He said “Fire!” They all fired one after another about 7 or 8 in all. I was so near the officer when he gave the word fire that I could touch him.

Witnesses for the Defense
(For the Soldiers)

Source 6: Ebenezer Bridgham

Questioned by: Josiah Quincy II

There were angry sailors yelling at the British troops. The soldiers stood with their muskets before them to protect the Town House, where the governor’s chamber was. A group of colonists, about twelve in number, with sticks in their hands, stood in the middle of the street. They started yelling and immediately surrounded the soldiers. They hit the soldiers’ guns with their sticks. I saw the people near me on the left, strike the soldiers' guns, daring them to fire. He said “fire!” and called them cowardly rascals.

Source 7: Ebenezer Hinkley Testimony

Questioned by: John Adams

Just after 9 o'clock, I saw many soldiers come out of the Guard House. Someone, I don’t know who, cried out, “Fire upon them!" I followed them down before the Custom House door. The soldiers prepared their muskets. In 2 or 3 minutes, a boy threw a small stick. Then someone threw some pieces of snow as big as an egg. The group of people were about a foot away said, “They won’t fire! Don't be afraid.” I was a foot away from Captain Preston and I did not hear him give an order to fire.

Source 8: Theodore Bliss

Questioned by: Josiah Quincy II

I went to the Custom House. I saw Captain Preston there with the soldiers. I asked him if the muskets were loaded. He said yes. I saw the people throwing snow balls at the soldiers and saw a stick about 3 feet long strike a soldier upon his right cheek. He then fired. One or two snow balls then hit the soldier and another stick struck, before he fired. I did not hear any order given by the Captain to fire. I stood so near him, so I would have heard him.

Source 9: Newton Prince

Questioned by: John Adams

I heard the fire alarm bell ring. I ran out. I was told that there was no fire, but something better, there was going to be a fight. Some had buckets and bags and some had clubs. I saw some soldiers coming out of the Guard House with their guns and running down one after another to the Custom House. The people were calling them Lobsters, a mean name because of their red soldiers coats. The crowd dared them to fire. I saw Captain Preston speak to the people and try to calm them down. The people yelled “Fire!” I have heard no orders by the Captain to fire, only the people cried fire.

Source 10: Lieutenant Governor Thomas Hutchinson

Questioned by: Josiah Quincy II

After this happened, I asked Captain Preston, “How could you have told the soldiers to fire?” I thought he was offended at being asked, saying he did not tell the soldiers to fire. I do not know Captain Preston well, but his general character is extremely good.

Source 11: Captain Thomas Preston

Questioned by: John Adams

Everyone knows that the Majesty’s troops have not been welcome in Boston. The people here have been spreading lies about the British troops.

That night, about 9 soldiers came to me and said that the town’s people were gathering and we going to attack the soldiers. When we walked to the Town House, there was a large crowd there and they were saying the most horrible things. All of the King’s money is in the Custom House. I was told the people wanted to attack the soldier guarding it and take his money. I sent 12 soldiers there. The mob became larger. They had clubs. The mob yelled, “You rascals, you bloody backs, you lobster scoundrels, fire if you dare.”

Some well-behaved persons asked me if the guns were loaded. I replied yes. They then asked me if I would order the men to fire. I answered no. While I was speaking, one of the soldiers having received a severe blow by a stick and instantly fired his gun. After this, my men were hit with by a great number of heavy clubs and snowballs being thrown at them. All of our lives were in danger.

On my asking the soldiers why they fired without orders, they said they heard the word fire and supposed it came from me. This might be the case as many of the mob called out “Fire! Fire,” but I told the men that I gave no order; that my words were, don't fire, stop your firing.

ASSESSMENT: 5-8.C

Boston Massacre: Exit Ticket

Inquiry Question: Was Captain Thomas Preston guilty of murder during the Boston Massacre?

Take a stand on the following question: Was Captain Thomas Preston guilty of murder during the Boston Massacre? This should be your own argument and you do not have to agree with the opinion of your role in the mock trial. Include three pieces of evidence from the sources and trial materials.

LESSON PLAN 5-9: Road to Revolution: French & Indian War, and Acts of Parliament

MATERIALS

Road to Revolution: Image Sort (WORKSHEET 5-9.A)
Road to Revolution: Sources (WORKSHEET 5-9.B)
Road to Revolution: Exit Ticket (ASSESSMENT 5-9.C)

STANDARDS

Massachusetts History and Social Science Framework

MA-HSS.5.CS.3: Observe and identify details in cartoons, photographs, charts, and graphs relating to an historical narrative. (H, E, C)

MA-HSS.5.15: Explain the reasons for the French and Indian War, how it led to an overhaul of British imperial policy, and the colonial response to these policies. … including Sugar Act (1764), Stamp Act (1765), Townsend Duties (1767), Tea Act (1773), … the slogan, “no taxation without representation” (H, C, E)

Common Core: Literacy

CCSS.ELA-Literacy.RI.5.9: Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.

CCSS.ELA-Literacy.RI.5.10: By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently.

CCSS.ELA-Literacy.W.5.8: Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources.

CCSS.ELA-Literacy.W.5.9: Draw evidence from literary or informational texts to support analysis, reflection, and research.

PROCEDURES

Inquiry Question: Would you have supported the Crown?

A. OPENER (15 minutes)

1. Participate in an Image Sort
Put students in small groups (4-5 students). Tell students that today we will be learning about the causes of the American Revolution. These are five images from the decade before the American Revolution. Your challenge is to as a group try to put the images in chronological order, which means from oldest to newest. You should use clues within the picture to try and figure out which images come first. Here is a big hint to start, this all started because of a war called the French and Indian War.

Hand students the four images found in Road to Revolution: Image Sort (WORKSHEET 5-9.A). Circulate the room asking and answering questions to help students see the various clues in the images.

After all students have their documents ordered, reveal the correct order and dates of each and read the brief statements below about what each image is (make sure students are look at the image when you read each).

Image D: 1759: Death of General Wolfe Painting
In 1759, during the French and Indian War, the British attacked the French at Québec City in Canada. The French has many more soldiers than the British. The battle lasted only 15 minutes and it included the head general, James Wolfe, being killed. Eventually, the British would win the war, but it cost them £70 million (which would be about $80 billion today).

Image B: 1765: Stamp Act Protest Cartoon
In 1765, to help pay for the French and Indian War, the British Parliament forced colonists to pay a tax on all printed materials, such as legal documents, magazines, newspapers, and even playing cards. Many colonists did not like that they had no person to represent them in Parliament, so no one to vote on what was taxed. This is a cartoon in Britain to mock the many colonists who would not pay their stamp tax in protest (a boycott). It shows merchants back in London receiving boats full of stamps from America.

Image C: 1773: Tea Act Cartoon
In 1773, to help pay for the French and Indian War, the British Parliament forced colonists to pay a tax on tea, which was one of their most popular drinks. Many colonists did not like that they had no person to represent them in Parliament, so no one to vote on what was taxed. This is an American cartoon showing an angry colonist reading about the new Tea Act next to a soldier.

Image A: 1774: Sons of Liberty Cartoon
In response to the Tea Act, there were many protests, especially in Boston. In January 1774, a tax collector John Malcom had gotten in a fight with a patriot boy and man. A group of Bostonians found him, dragged him out into the streets, and tar and feathered him, which means to put hot tar on someone and then throw feathers on them. This is a cartoon of the incident, which was reported in the colonies and England.

Write the inquiry question for today on the board or chart paper: “Would you have supported the Crown?” Tell students today the goal will be to decide if you would have been a loyalist, someone who supports the King’s government or the “Crown,” or a patriot, someone who supported the rebelling colonists against the Crown.

B. DEVELOPMENT (10 minutes)

3. Read Different Sources About the Road to Revolution
Put students in small groups and assign them one of the sources found on Road to Revolution: Sources (WORKSHEET 5-9.B). Source 1 shows the two sides of the French and Indian War. Source 2 shows the two sides of the Sugar Act, including an adapted excerpt from the act. Source 3 shows the two sides of the Stamp Act, including an adapted excerpt from the act. Source 4 shows the two sides of the Townshend Act, including an adapted excerpt from the act. Source 5 shows the two sides of the Tea Act, including an adapted excerpt from the act.

4. Engage in a Jig Saw About the Road to Revolution
Have students participate in a jig saw activity. Make new groups where at least one student from each of the original groups is included. This will create several new groups of three students, one is an expert on Source 1, 2, 3, and 4. Have each student describe their document to the other members of their group.

Ask students to use the sources to answer the following inquiry question: “Would you have supported the Crown?” In answering this question, students should debate between the four different sources. After students have discussed the question, they should complete the exit ticket in the following step. Circulate the room, helping the students who may have difficulty choosing one asset.

C. CLOSING (15 minutes)

5. Write Up Argument on the Road to Revolution
For the evaluation task, have the students complete the exit ticket (ASSESSMENT 5-9.C) where they write their own personal response to the lesson’s Inquiry Question: “Would you have supported the Crown?” Tell students to cite at least three pieces of evidence from the worksheets for this lesson.

Before using the exit ticket, consider using a graphic organizer or two column notes to prepare students for the writing task. Consider using sentence starters and modeling to help the students with their answer to the inquiry question.

EVALUATION

ASSESSMENT 5-9.C

What to look for?

The students should defend being a loyalist or a patriot. All arguments should cite at least 3 pieces of evidence from the posters or sources.

Supported the Crown (loyalist)
· This is a British colony and the King is the ruler.
· Everyone must pay taxes to support the war/reduce war debt and the war was to protect the British colonists from the French and Indians.
· The taxes were also paid by people back in England.
· The Parliament got rid of almost every tax the colonists disliked.

Supported the rebels (patriot)
· There was “taxation without representation” and it was unfair to be taxed without a representative in Parliament.
· The colonists should not be paying for the French and Indian War; Britain chose to fight it.

WORKSHEET: 5-9.A

Road to Revolution: Image Sort (A)

Try to put these images from 1754-1776 in chronological order, from the first (oldest) image to the last (newest) image.

[image: ../../../Desktop/sons-of-liberty-illustration.jpg]
Road to Revolution: Image Sort (B)

Try to put these images from 1754-1776 in chronological order, from the first (oldest) image to the last (newest) image.

[image: ../../../Desktop/lib-ushistory-stamp-act-abc85f3a.jpg.885x497_q90_box-0,0,1365,768_crop_detail.jpg]
Road to Revolution: Image Sort (C)

Try to put these images from 1754-1776 in chronological order, from the first (oldest) image to the last (newest) image.

[image: ../../../Desktop/BTP_ch2.jpg]
Road to Revolution: Image Sort (D)

Try to put these images from 1754-1776 in chronological order, from the first (oldest) image to the last (newest) image.

[image: ../../../Desktop/CUII_COCC_VIII.jpg]

WORKSHEET: 5-9.B

Road to Revolution: Sources

Source 1: French and Indian War or War of Conquest?

[image: ../../../Desktop/2000px-French_and_indian_war_map.svg.png]

The British fought the French in a war from 1754-1763. The British colonists called this war “The French and Indian War,” because they, along with their Iroquois Indian allies were fighting the French and their Algonquin Indian allies. The French colonists called this “The War of Conquest,” because the British were fighting it to take their land in Canada. Above is a map of all the major battles of the war.
While the French, which had a larger military in the Americas, did very well in the beginning of the war. The British would decide to spend a lot of money (£70 million, which would be about $80 billion today) and win the war. At the end of the war, Britain and France signed the Treaty of Paris, which gave all of Canada to Britain. Britain allowed the French people to stay in Québec, continue to speak French and practice Catholicism, which angered many of the British colonists (who spoke English, were Protestant, and were afraid of the French). The French and Indian War debt (money owed) would lead to the British putting many taxes on the colonists to pay for it.

Support: The war was fought to protect us, the British colonists from France. Britain won and we are safe. We rule over Canada.

Against: The war was unnecessary and fought so that Britain could expand its empire. It made us, the British colonists, less safe by angering the French colonists and Indians.

[image: ../../../Desktop/surrender-of-louisbourg-to-the-british-under-general-jeffrey-amherst-french-and-indian-war.jpg]
Above: The British victory that ended the French and Indian War.

Source 2: The Sugar Act (1764)
[image: ../../../Desktop/riot-clipart-ny_stamp_riot_1_md.gif]

Text of the Sugar Act: Where there needs to be new money for the Kingdom to provide protection and peace in the colonies, … there will be a tax placed on syrups and molasses. … Colonists cannot buy sugar from other countries. All of the money collected will go to paying for the military protection of the American colonists.

In 1764, to help pay for the French and Indian War, the British Parliament forced colonists to pay a tax on sugar products, such syrup, molasses, and rum alcohol. Many colonists refused to pay the tax (boycotts), smuggled French or Spanish sugar, and marched in the streets against it (like the protest pictured above). The Parliament would eventually get rid of the law because it made so many colonists mad.
Support: We are loyal British people who support our King. The French and Indian War was justified and we should help pay for it.

Against: We have no representative in Parliament. We would be willing to pay needed taxes, as long as we get to have a say in what is taxed.

[image: ../../../Desktop/b05a1cc3d340c723b2ba14e8fedf13c0--oil-industry-west-indies.jpg]
Above: A sugar cane plantation.

Source 3: The Stamp Act (1766)

[image: ../../../Desktop/1765_one_penny_stamp.jpg] [image: ../../../Desktop/stampact-skull.jpg]
Above: (Left) What a stamp looked like. (Right) A fake protest stamp with skull and crossbones used to protest the Stamp Act.

Text of the Stamp Act: Where there needs to be money for the defending and protection of the colonies in America, … there will be a tax of 3 pence placed on sheet or piece of paper for legal reasons … 1 halfpenny placed on pamphlets and newspapers. … 10 shillings placed on playing cards

In 1765, to help pay for the French and Indian War, the British Parliament forced colonists to pay a tax on all printed materials, such as legal documents, magazines, newspapers, and even playing cards. Many colonists refused to pay the tax (boycotts) and marched in the streets against it. The Parliament would eventually get rid of the law because it made so many colonists mad.
Support: We are loyal British people who support our King. The French and Indian War was justified and we should help pay for it.

Against: We have no representative in Parliament. We would be willing to pay needed taxes, as long as we get to have a say in what is taxed.

[image: ../../../Desktop/1-stamp-act-protest-1765-granger.jpg]
Above: Protesters in New Hampshire burning a tax collector doll in protest of the Stamp Act.

Source 4: The Townshend Acts (1767)

Text of the Townshend Act: Where the Majesty needs money to run the colonial governments, taxes will be put on … glass, … lead, … painting colors (paint), … tea, … atlases, … sugar, … paper, … pots, … dishes.

In 1767, to help pay for the French and Indian War, the British Parliament forced colonists to pay a tax on many items brought into the colonies from elsewhere, such as glass, lead, paint, tea, atlases, sugar, paper, pots, dishes. It was named after Charles Townshend, the Parliament member who came up with the tax. Many colonists refused to pay the tax (boycotts) and marched in the streets against it. The Parliament would eventually get rid of the law because it made so many colonists mad.

Support: We are loyal British people who support our King. The French and Indian War was justified and we should help pay for it.

Against: We have no representative in Parliament. We would be willing to pay needed taxes, as long as we get to have a say in what is taxed.

[image: ../../../Desktop/CharlesTownshend.jpg]
Above: A picture of Charles Townshend, who came up with the Townshend Acts.

Source 5: The Tea Act (1773)

[image: ../../../Desktop/Boston_Tea_Party_w.jpg]

Text of the Tea Act: There shall be a tax on all public sales of East Indian Company Tea. Colonists shall only buy tea from the East Indian Company.

In 1773, to help pay for the French and Indian War, the British Parliament forced colonists to pay a tax on tea, which was one of their most popular drinks. It also required them to buy there tea from one British company (a monopoly) called the East Indian tea Company. Many colonists did not like that they had no person to represent them in Parliament, so no one to vote on what was taxed. Many colonists refused to pay the tax (boycotts) and protested in the streets.

In December 1773, a group of mostly men rant to an East Indian Tea Company ship and threw tea into Boston Harbor in protest (Boston Tea Party). In January 1774, a tax collector named John Malcom had gotten in a fight with a patriot boy and man. A group of Bostonians found him, dragged him out into the streets, and tar and feathered him, which means to put hot tar on someone and then throw feathers on them.

The Parliament would be so upset at these protests, instead of getting rid of the law, they closed the Port of Boston to trade, prevented colonial government from meeting, and stationed more soldiers there to keep the peace.

Support: We are loyal British people who support our King. The French and Indian War was justified and we should help pay for it. Those who want to rebel from the Crown are only thinking about themselves, rather than our country and King. Also, most of the laws the colonists did not like have been ended. There is no need for representation in Parliament, because they listen to us already.

Against: We have no representative in Parliament. We would be willing to pay needed taxes, but we have been given so many new taxes without any say. We should rebel from the Crown.

ASSESSMENT: 5-9.C

Road to Revolution: Exit Ticket

Inquiry Question: Would you have supported the Crown?

If you were living in the colonies before 1776, would you have been a loyalist or a patriot? Why? Include three pieces of evidence from the sources.

LESSON PLAN 5-10: The Boston Tea Party

MATERIALS

Liberty Kids: Boston Tea Party Video (Lesson5-10Video1) [Located in the UOW Video Library: www.christophercmartell.com/understandingourworld]
Boston Tea Party: Liberty Kids Video Reflection (WORKSHEET 5-10.A)
Boston Tea Party: Sources (WORKSHEET 5-10.B)
Boston Tea Party: Exit Ticket (ASSESSMENT 5-10.C)

STANDARDS

Massachusetts History and Social Science Framework

MA-HSS.5.CS.3: Observe and identify details in cartoons, photographs, charts, and graphs relating to an historical narrative. (H, E, C)

MA-HSS.5.15: Explain the reasons for the French and Indian War, how it led to an overhaul of British imperial policy, and the colonial response to these policies. … including … Tea Act (1773), … the slogan, “no taxation without representation”
… the Sons of Liberty, and the Boston Tea Party (1773) (H, C, E)

Common Core: Literacy

CCSS.ELA-Literacy.RI.5.9: Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.

CCSS.ELA-Literacy.RI.5.10: By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently.

CCSS.ELA-Literacy.W.5.8: Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources.

CCSS.ELA-Literacy.W.5.9: Draw evidence from literary or informational texts to support analysis, reflection, and research.

PROCEDURES

Inquiry Question: Were the colonists justified in rebelling from Britain?

PREPARATION

1. Two Day Lesson
This lesson spans over two days. Day 1 involves learning viewing an episode of Liberty Kids about the Boston Tea Party. Day 2 includes debating if the Boston Tea Party was justified.

DAY 1

A. OPENER (10 minutes)

2. Engage in a Brainstorm on the Boston Tea Party
Ask students to tell you what they already know about the Tea Act (studied last class) and the Boston Tea Party. Project Source 1 from Boston Tea Party: Sources (WORKSHEET 5-10.A) to help stimulate their memory. Record answers on the board or white board. Anticipated responses may include: there was a tax on tea, “taxation without representation,” British needed to pay for the French and Indian War, men threw tea in Boston Harbor in protest, they have been to the Tea Party Museum in Boston.

B. DEVELOPMENT (20 minutes)

3. Watch Liberty Kids: Boston Tea Party Episode
Show the students a long cartoon video about the Boston Tea Party (Lesson5-10Video1). Stop the video to explain any concepts that may be difficult for students. After watching the video, ask the students, “What were the different opinions of the Boston Tea Party at the time?” Anticipated responses may include: some colonists thought the taxes were unfair with a representative in Parliament, some colonists thought it was wrong to damage private property, some colonists thought they not only the colonists should have freedom, but that slaves should also have freedom.

C. CLOSING (15 minutes)

4. Reflection on Liberty Kids: Boston Tea Party Episode
After the video, using Boston Tea Party: Liberty Kids Video Reflection (WORKSHEET 5-10.A), have students write down their initial thoughts about the Boston Tea Party. Tell them that we will be looking at evidence from the Tea Party next class, so they may change their mind, but right now, we should answer the question: Was the Boston Tea Party a protest for something important or a mob damaging property?

Collect students’ reflections, so they can be used at the beginning of next class.

DAY 2

A. OPENER (10 minutes)

5. Share Reflections on Liberty Kids: Boston Tea Party Episode
Have students share their reflections on the Boston Tea Party with the class. Draw comparisons and differences between the different perspectives and list them on the board or chart paper using a two-column chart (differences; similarities).

B. DEVELOPMENT (20 minutes)

6. Analyze Sources from the Boston Tea Party
Distribute the documents that highlight the various perspectives of the Boston Tea Party (WORKSHEET 5-10.C) and remind students of the inquiry question: “Were the colonists justified in rebelling from Britain?” Source 1 shows a resolution from Philadelphia citizens against the East India Company before the Boston Tea Party. Source 2 shows an image from 1789 of the Boston Tea Party (notice there are few people dressed as Indians, which is historically accurate. Over time, history books and paintings exaggerated the number of people dressed as Indians). Source 3 shows an account from the Boston Gazette of the Tea Party. Source 4 shows George Robert Twelve Hewes’s (who participated) account of the Tea Party. Source 5 shows Ben Franklin’s “Join, or Die” cartoon, which was used at the time to encourage colonial unity. Source 6 is a letter from a Connecticut farmer who was against the Boston Tea Party. Source 7 shows Ben Franklin’s concern about protests damaging property.

Use a turn-and-talk activity where students examine the documents and discuss with a neighbor their initial answers to the inquiry question. Tell students that they must decide if the Tea Party was justified or not, choosing at least three clues from sources to support their argument. Tell students to use highlighters and make notes in the margins of the sources. Ask students to take bullet point notes on their discussion. Tell students that they should be thinking about who wrote each source. What perspective might they have (in favor or not of the colonists)? Is there a reason for them to be telling the truth or not?

C. CLOSING (15 minutes)

7. Write Up Argument on the Boston Tea Party
For the evaluation task, have the students complete the exit ticket (ASSESSMENT 5-10.C) where they write their own personal response to the lesson’s Inquiry Question: “Were the colonists justified in rebelling from Britain?” Tell students to cite at least three pieces of evidence from the worksheets for this lesson.

Before using the exit ticket, consider using a graphic organizer or two column notes to prepare students for the writing task. Consider using sentence starters and modeling to help the students with their answer to the inquiry question.

EVALUATION

ASSESSMENT 5-10.C

What to look for?

The students should defend being a loyalist or a patriot. All arguments should cite at least 3 pieces of evidence from the posters or sources.

Colonists were justified in the Boston Tea Party protest
· The tax was unjust (“no taxation without representation”).
· The protesters did not steal tea or damage other property; they were just stopping the tax and monopoly that they thought was wrong.
· They had support in other colonies.

Colonists were not justified in the Boston Tea Party protest
· Many of the other taxes were repealed, so this might have been too.
· It is never right to destroy someone else’s property.
· They should have used more peaceful means.
· They are encouraging riots and chaos.

WORKSHEET: 5-10.A

Boston Tea Party: Liberty Kids Video Reflection

After watching the video “Liberty Kids: Boston Tea Party,” write down your thoughts about the Boston Tea Party? Was it a protest for something important? Was it a mob damaging property?

WORKSHEET: 5-10.B

Boston Tea Party: Sources

Source 1: Philadelphia Citizen Resolution on the East India Tea Company

This was passed by the Philadelphia Assembly just before the Boston Tea Party and it explains the colonists’ reasons for rebellion.

The Parliament has put taxes on tea landed in America without our consent.

They claim this tax is to support our government and defense, yet they have made our colonial assemblies useless.

Any man would reject these acts. Every freeman in America owes this to his country and himself.

Anyone who helps unload or sell East India Tea is an enemy to his country.

We ask that anyone from the colonies who works for the East India Company immediately resign from their post.

Source 2: Boston Tea Party Image

[image: ../../../Desktop/Boston_Tea_Party_w.jpg]
Source 3: An Account of Dumping the Tea (Boston Gazette)

Last Tuesday, people from many towns, as far away as 20 miles, gathered at the Old South Meeting House to send the East India ship Dartmouth back to London. When they refused to send the ship back to London, a number of brave men, who wanted to save their country from ruin, went down to the boats and emptied every one of the 342 chests of tea on the three ships. There was no damage done to the ships or any other property. The people of Boston gathered on the shore and almost universally congratulated each other on this happy event.

Source 4: George Robert Twelve Hewes’s Account of the Tea Party
During the time, we were throwing the tea overboard, there were several attempts made by some of the citizens of Boston and its vicinity to carry off small amount of tea their family. … Being detected, the group stopped them. With one man, they took his hat and wig from his head, threw them, together with the tea … into the water. In consideration of his advanced age, he was permitted to escape, with now and then a slight kick. We wanted to make sure that everyone knew this was a protest for an injustice, not stealing.

Source 5: Join, or Die

[image: ../../../Desktop/join-die.jpg]

Join, or Die is a political cartoon, drawn by Benjamin Franklin and first published in his Pennsylvania Gazette on May 9, 1754. This was made at the beginning of the French and Indian War to urge the British colonists to unite against the French. After the Boston Tea Party, Franklin’s image would be used again to urge the colonists to unite against the British government.

Source 6: Connecticut Farmer Samuel Seabury’s Letter

My friends and countrymen, the American Colonies are involved in a scene of confusion. Our peace is falling apart because our government is being taken over by rioting men. People are being denied liberty and their property is being destroyed. Men are saying a rebellion must occur because of a dispute with our Mother Country (Britain). That is crazy! Will you choose some group of rebels to lead us? … No, if I must be enslaved, let it be by a KING and not by a bunch of lawless men. Let me be eaten
by the jaws of a lion (the symbol of the King) and not by rats and vermin (bugs).

Source 7: Benjamin Franklin’s Letter to Boston Men

Benjamin Franklin, who was born in Boston and lived in Philadelphia, was a speaker for several American Colonies in London. He knew many of the members of Parliament. While he had no vote, he was allowed on some occasions to speak in Parliament. After hearing about the Boston Tea Party, he wrote this letter to several Boston men, including Samuel Adams and John Hancock, who were the leaders of the Sons of Liberty (who organized the protests). After, several members of Parliament accused him of starting the rebellion and forced him to return to the colonies.

I am very concerned. I know you are good men and you have no need to take such extreme actions as to destroy private property. Most people here in England believe the Parliament has the right to tax. The East India Company are not our enemies. I wish and hope that you will repay them for any damage that you caused.

ASSESSMENT: 5-10.C

Boston Tea Party: Exit Ticket

Inquiry Question: Were the colonists justified in rebelling from Britain?

Considering all of the evidence, do you think the Boston colonists should have thrown the tea in the harbor in protest? Include three pieces of evidence from the sources.

LESSON PLAN 5-11: Lexington and Concord

MATERIALS

Clipboards (not supplied)
Lined paper (not supplied)
Lexington Green Video (Lesson5-11Video1) [Located in the UOW Video Library: www.christophercmartell.com/understandingourworld]
Lexington and Concord: Sources (WORKSHEET 5-11.A)
Lexington and Concord: Exit Ticket (ASSESSMENT 5-11.B)

STANDARDS

Massachusetts History and Social Science Framework

MA-HSS.5.CS.3: Observe and identify details in cartoons, photographs, charts, and graphs relating to an historical narrative. (H, E, C)

MA-HSS.5.17: Describe the major battles of the Revolution and explain the factors leading to American victory and British defeat. … including Lexington and Concord (1775) (H)

Common Core: Literacy

CCSS.ELA-Literacy.RI.5.9: Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.

CCSS.ELA-Literacy.RI.5.10: By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently.

CCSS.ELA-Literacy.W.5.8: Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources.

CCSS.ELA-Literacy.W.5.9: Draw evidence from literary or informational texts to support analysis, reflection, and research.

PROCEDURES

Inquiry Question: Who fired the first shot on Lexington Green?

PREPARATION

1. Set Up Carousel Activity
Around the room, post sources 1-6 from the Lexington and Concord: Sources (WORKSHEET 5-11.A)

A. OPENER (10 minutes)

2. Watch Lexington Green Video
Before showing the video, tell the students that for several years the British government had been sending more and more soldiers to Boston to deal with the colonists’ protests and riots. Ask, “Can you remember any protests or riots from this period that we already studied?” Anticipated student responses may include: Boston Massacre, Stamp Act protests, Sugar Act protests, Boston Tea Party.

Tell students that on April 19, 1775, the British sent their soldiers, which they called “regulars,” to go find many illegal guns that they thought the colonists were hiding in a barn in the town of Concord. They sent about 700 soldiers from Boston out to the countryside to find the guns. The colonists were told that this was going to happen, so Paul Revere, William Dawes, and Samuel Prescott set out on horses to warn the colonists throughout the country side. They yelled to fellow colonists that they rode by, “The regulars are coming out! The regulars are coming out!” This is where our film starts.

Show the students a short video showing the Battle of Lexington (Lesson5-11Video1). Stop the video to explain any concepts that may be difficult for students. After watching the video, ask the students, “Could you tell from that video who fired the first shot?” Solicit the students’ opinions. Tell students that historians, people who write history books, debate who fired first. Some say it was the British. Some say it was the colonists. Some think it was someone else hiding behind a nearby tavern. Tell the students that today, we will be history detectives, trying to figure out who fired the first shot at Lexington.

B. DEVELOPMENT (20 minutes)

3. Engage in a Carousel Activity on Lexington and Concord
Give each student a clipboard with lined paper on it. Ask students to go to each of the six stations 1-6 (WORKSHEET 5-11.A). At each station, the students should write the source name and take notes on each. Tell students that they should be thinking about who wrote each source. What perspective might they have (toward the colonial militiamen or the British soldiers)? Is there a reason for them to be telling the truth or not?

Once students have gone to each of the six stations, they should return to their seats. Put students in small groups. Have them look at their notes and decide if they think the British soldiers, the colonial militiamen, or someone else fired first. Have each group share with the class the theory that they think is most likely.

C. CLOSING (15 minutes)

4. Write Up Argument on Lexington and Concord
For the evaluation task, have the students complete the exit ticket (ASSESSMENT 5-11.B) where they write their own personal response to the lesson’s Inquiry Question: “Who fired the first shot on Lexington Green?” Tell students to cite at least three pieces of evidence from the worksheets for this lesson.

Before using the exit ticket, consider using a graphic organizer or two column notes to prepare students for the writing task. Consider using sentence starters and modeling to help the students with their answer to the inquiry question.

EVALUATION

ASSESSMENT 5-11.B

What to look for?

The students should take a stance on who fired the first shot at Lexington Green. All arguments should cite at least 3 pieces of evidence from the posters or sources.

Colonists fired first
· 32 militiamen said the British fired first.
· Sylvanus Wood, a militiaman, said that the British leader was mad, used angry words, and order his soldiers to fire.

British fired first
· A colonist said (through his sister) that the colonists had prepared guns to attack the British; the British soldiers warned the colonist and once they refused to leave order the soldiers to fire.
· John Barker, a British soldier, said the colonists fired first.

Someone behind the tavern fired first
· William Sutherland, a British soldier, said the shots came from behind the Buckman Tavern.

WORKSHEET: 5-11.A

Lexington and Concord: Sources

Source 1: Diary of Lieutenant John Barker, British Army

A report from a British Army official who was at Lexington Green.

At 2 o’clock in the morning we marched through a very long stream. About 5 miles away from a town called Lexington, we heard there were hundreds of people there who were against us. At 5 o’clock we arrived there and saw many people, between 200 and 300. … As we came near them, they fired one or two shots, upon which our men without any orders, fired back. … We waited for some time there and continued to Concord.

Source 2: Statement by Colonial Militiamen

A statement signed by 32 of the colonial militiamen, who were at Lexington Green. The militiamen were often called “minutemen” because they were to always be ready within a minute.

We were 32 men present on Lexington Green on April 19, 1775. … At about five o’clock in the morning, we went towards the Green, and saw a large body of troops marching towards us. We started to walk away. While our backs were turned to the British troops, they fired on us, and a number of our men were
instantly killed and wounded. Not a gun was fired by any person in our company on the British soldiers before they fired on
us, and continued firing until we had all made our escape.

Source 3: An Account from Ann Hulton

Ann Hulton heard this from her brother, who was at Lexington Green. Her brother was a custom’s commissioner, who collected taxes for the King.

The people in the country had given guns to the minutemen companies in every town. … About daybreak a number of the people appeared before the troops near Lexington. They were called to leave. They fired on the troops and
ran off. The soldiers then shot about fifteen of
them. The troops went on to Concord.

Source 4: Statement by Lieutenant William Sutherland, British Army

A report from a British Army official who was at Lexington Green.

On coming near to the Village of Lexington a fellow from the corner of the road on the right pointed his loaded his gun at me ... I told Major Pitcairn of it right away. We still went on further when three shots were fired at us, which we did not fire back. They came from the corner of a large house [Buckman Tavern] to the right of the Church.

This is possibly evidence that it was neither the British soldiers or the colonial militiamen, but someone else at the corner of the Buckman Tavern.

Source 5: Account from Sylvanus Wood, colonial militiaman

The British officer swung his sword, and said, “Lay down your arms, you rebels, or you are all dead men. Fire!” Some guns were fired by the British at us. No person was killed or hurt. Captain Parker (leader of the colonial militia) ordered every man to take care of himself. The company immediately ran away. While leaping over the wall, the British fired and killed some of our men.

Source 6: What Happened After Lexington Green

The incident on Lexington Green resulted in eight colonial militiamen were dead and nine were wounded. No British soldiers were dead and one was injured.

The British Army continued on to Concord to find the barn full of illegal guns. They burned some gun carriages that they found, which spread to the Lexington Town Meetinghouse.

After searching for the guns for four hours without finding them, the British Army was getting ready to go back to Boston. At this time, over 2,000 militiamen had gathered near the North Bridge. Guns went off again. The militiamen were firing at the British soldiers from behind trees, stone walls, and houses. The British troops started running back to Boston. Many dropped their weapons and clothing in order to run faster.
ASSESSMENT: 5-11.B

Lexington and Concord: Exit Ticket

Inquiry Question: Who fired the first shot on Lexington Green?

Considering all of the evidence, who do you think fired first on Lexington Green, colonial militiamen or British soldiers? Include three pieces of evidence from the sources.

LESSON PLAN 5-12: Declaring Independence

MATERIALS

School Grievances (WORKSHEET 5-12.A)
Declaration of Independence: Sources (WORKSHEET 5-12.B)
Declaration of Independence: Exit Ticket (ASSESSMENT 5-12.C)

STANDARDS

Massachusetts History and Social Science Framework

MA-HSS.5.CS.3: Observe and identify details in cartoons, photographs, charts, and graphs relating to an historical narrative. (H, E, C)

MA-HSS.5.16: Explain the meaning of the key ideas on equality, natural rights, the rule of law, and the purpose of government contained in the Declaration of Independence. (H, C, E)

Common Core: Literacy

CCSS.ELA-Literacy.RI.5.9: Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.

CCSS.ELA-Literacy.RI.5.10: By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently.

CCSS.ELA-Literacy.W.5.8: Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources.

CCSS.ELA-Literacy.W.5.9: Draw evidence from literary or informational texts to support analysis, reflection, and research.

PROCEDURES

Inquiry Question: What was the most important point made in the Declaration of Independence?

A. OPENER (15 minutes)

1. Participate in Classroom Declaration of Independence Activity
Tell students that today we are going to learn about the Declaration of Independence, when the American colonies broke away from their mother country Britain. Before we do that, we will first pretend that our classroom is going to break away from our school. We are going to declare our independence from the school.

Tell the students that when any group declares independence, they have to explain why they want to break away. While we love our school and it is a great place, we will make a list of things that we think are unfair or rights that we should have as students. These are called grievances. Grievances are any complaints or protests of unfairness.

Give students the School Grievances (WORKSHEET 5-12.A) sheet. Tell students that they will have a couple minutes to make a list of any things they think are unfair or any rights they think they should have as students. We will then deliver these grievances to the school when we declare our classroom to be independent or separate from the school.

Give students 4-5 minutes to list their grievances about the school. As a class, have students state their grievances out loud. As they state their grievances, write them on the board or chart paper. After each grievance is read, as the class to vote thumbs up if they agree or thumbs down if they do not agree. Circle any grievance that gets a majority (more than 50%) and add it to the class declaration of independence. At the end of this, have the students read their classroom declaration of independence. To make this more fun, invite the principal to attend the class and listen to the students’ grievances (like the British King).

B. DEVELOPMENT (20 minutes)

2. Analyze the Declaration of Independence
Distribute the modified and abridged Declaration of Independence (WORKSHEET 5-12.B). Tell students that just like our classroom made our own declaration of independence, this is the declaration that the colonists made when they decided to separate or break away from Britain. It was done by a group called the Continental Congress, which had delegates from each of the 13 colonies. We are going to look at this today and decide what were the most important points they made.

For students in Dorchester, consider explaining that the Pierce House (across the street from The Kenny) was home to Samuel Pierce, who supported independence and was a Colonel in the Massachusetts militia. Just months before the Declaration of Independence was written, he led soldiers in the Battle of Dorchester Heights, which forced the British Army out of Boston. He would have been incredibly excited after hearing that the Continental Congress declared independence.

Remind the students of the inquiry question: “What was the most important point made in the Declaration of Independence?” and pass out the Declaration of Independence: Exit Ticket (ASSESSMENT 5-12.C). Use a turn-and-talk activity where students examine the Declaration of Independence document and discuss with a neighbor their initial answers to the inquiry question. Tell students that they must discuss and decide what was the most important point or sentence(s) written in the Declaration of Independence. Tell students to use highlighters and make notes in the margins of the source. Ask students to take bullet point notes on their discussion. Tell students that they should be thinking about who wrote the Declaration of Independence. What perspective might they have as patriots? How might loyalists or people back in Britain be different? Are these fair grievances or complaints?

C. CLOSING (15 minutes)

3. Write Up Argument on Declaration of Independence
For the evaluation task, have the students complete the exit ticket (ASSESSMENT 5-12.C) where they write their own personal response to the lesson’s Inquiry Question: “What was the most important point made in the Declaration of Independence?” Tell students to cite at least one piece of evidence from the worksheets for this lesson.

Before using the exit ticket, consider using a graphic organizer or two column notes to prepare students for the writing task. Consider using sentence starters and modeling to help the students with their answer to the inquiry question.

EVALUATION

ASSESSMENT 5-12.C

What to look for?

The students should take a stance on the most important point in the Declaration of Independence. All arguments should cite at least 1 piece of evidence from the source.

Students answers will vary based on which point they chose.

WORKSHEET: 5-12.A

School Grievances

Grievances: A complaint or protest of unfairness.

If we are to break away from our school, what complaints or protests do we have about how students are treated or the rights they should have.

WORKSHEET: 5-12.B

Declaration of Independence: Sources

Source 1: Declaration of Independence (Modified and Abridged)

The unanimous declaration of the thirteen united States of America. When in the Course of human events, it becomes necessary for one people to stop being connected with another, it requires that they should say the reasons why they are separating (break apart).

We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness. That Governments are made by Men, and get their powers from the people who are being governed. Whenever any Government becomes hurtful, it is the Right of the People to change or to abolish (get ride of) it, and to make a new Government. … The history of the present King of Great Britain is a history of repeated injuries (hurting) and usurpations (doing things wrong), he has an absolute Tyranny (dictatorship, cruel ruler) over these States. To prove this, let Facts be submitted to the world.

He has refused to follow his own Laws, which are necessary for the public good.

He has stopped his Governors from passing laws until he approves them.

He has called legislative bodies at unusual, uncomfortable, and distance places.

He has refused the right to the people to rule themselves, by ending their Representative Houses (legislatures and assemblies).

He has stopped foreigners from becoming citizens and refused to allow people to migrate here.

He has stopped the judges and courts, so justice cannot be done. When judges do rule, they must do only what the King says.

He has sent new royal officials to harass (bother) our people.

He has kept armies among our people during a time of peace without our permission. They are quartered (staying in our houses and barns) among us.

He has cut off our Trade with the rest of the world.

He has pit Taxes on us without our Consent (permission; asking us).

He has stopped trials with juries of our fellow citizens.

He has declared that he is protecting us, but really waging war against us.

He has plundered our seas, ravaged our Coasts, burnt our towns, and destroyed the lives of our people.
He has sent foreign soldiers here to fight against us.

He has encouraged fellow citizens to riot and encouraged Indians to attached the people living in the frontier.

A Prince whose character is a Tyrant (dictatorship, cruel ruler), is unfit to be the ruler of a free people. We have wanted the attention of our British brothers. We have warned them of how we have been treated. They have not listed to us. We must then have a Separation (break apart).

We, therefore, the Representatives of the united States of America, in General Congress, Assembled, appealing to the Supreme Judge of the world, do, solemnly publish and declare, That these United Colonies are, and of Right ought to be Free and Independent States; that they are Absolved (free) from all Allegiance (to follow) to the British Crown, and that all political connection between them and the State of Great Britain.

We pledge to each other our Lives, our Fortunes and our sacred Honor.

Understanding Our World: An Open-Source Literacy-Focused Social Studies Curriculum
LEVEL: GRADE 5
Version 1.0 (2017)

Page 131

Georgia
Button Gwinnett
Lyman Hall
George Walton

North Carolina
William Hooper
Joseph Hewes
John Penn
South Carolina
Edward Rutledge
Thomas Heyward
Thomas Lynch
Arthur Middleton

Massachusetts
John Hancock
Samuel Adams
John Adams
Robert Treat Paine
Elbridge Gerry

Maryland
Samuel Chase
William Paca
Thomas Stone
Charles Carroll

Virginia
George Wythe
Richard Lee
Thomas Jefferson
Benjamin Harrison
Thomas Nelson
Francis Lee
Carter Braxton

Pennsylvania
Robert Morris
Benjamin Rush
Benjamin Franklin
John Morton
George Clymer
James Smith
George Taylor
James Wilson
George Ross

Delaware
Caesar Rodney
George Read
Thomas McKean

New York
William Floyd
Philip Livingston
Francis Lewis
Lewis Morris

New Jersey
Richard Stockton
John Witherspoon
Fran. Hopkinson
John Hart
Abraham Clark

New Hampshire
Josiah Bartlett
William Whipple

Rhode Island
Stephen Hopkins
William Ellery

Connecticut
Roger Sherman
Sam Huntington
William Williams
Oliver Wolcott

New Hampshire
Matthew Thornton

ASSESSMENT: 5-12.C

Declaration of Independence: Exit Ticket

Inquiry Question: What was the most important point made in the Declaration of Independence?

Looking at the Declaration of Independence, what was the most important made? Include three pieces of evidence from the sources.

LESSON PLAN 5-13: Revolutionary War Journals

Lesson currently under development.
Expected Fall 2017.

LESSON PLAN 5-14: Winners and Losers: The Peace of Paris

Lesson currently under development.
Expected Fall 2017.

LESSON PLAN 5-15: Shay’s Rebellion

Lesson currently under development.
Expected Fall 2017.

LESSON PLAN 5-16: Mock Convention: Writing the Constitution

Lesson currently under development.
Expected Fall 2017.

LESSON PLAN 5-17: Know Your Rights! An Introduction to the Bill of Rights

Lesson currently under development.
Expected Fall 2017.

LESSON PLAN 5-18: The Louisiana Purchase: Worth the Price?

Lesson currently under development.
Expected Fall 2017.

LESSON PLAN 5-19: Why the “Lewis and Clark Expedition” Should Really Be the “Lewis, Clark, York, Sacajawea, and Charbonneau Expedition”

Lesson currently under development.
Expected Fall 2017.

LESSON 5-20: Trail of Tears

Lesson currently under development.
Expected Fall 2017.

LESSON 5-21: Teaching Racial Inequity Through the California Gold Rush

MATERIALS

Introduction to the Gold Rush (WORKSHEET 5-21.A)
Golden rocks (not supplied)
Flags (MATERIALS 5-21.B)
California Gold Rush: Sources (WORKSHEET 5-21.C)
California Gold Rush: Exit Ticket (WORKSHEET 5-21.D)

STANDARDS

Massachusetts History and Social Science Framework

MA-HSS.5.CS.3: Observe and identify details in cartoons, photographs, charts, and graphs relating to a historical narrative. (H, E, C)

MA-HSS.5.LS.34: Explain the reasons that pioneers moved west from the beginning to the middle of the 19th century, and describe their lives on the frontier. (H, G, C, E)

Common Core: Literacy

CCSS.ELA-Literacy.RI.5.3: Explain the relationships or interactions between two or more individuals, events, ideas, or concepts in a historical, scientific, or technical text based on specific information in the text.

CCSS.ELA-Literacy.W.5.1.c: Link opinion and reasons using words, phrases, and clauses (e.g., consequently, specifically).

PROCEDURES

Inquiry Question: Should the California Gold Rush be remembered more as a time when anyone could strike it rich or a time when there was inequity between groups?

PREPARATION

1. Hide Gold in Classroom and Post Inquiry Question
Hide the gold spray-painted rocks around the room at a level that students can reach it, but it is not easily seen. Post inquiry question and definitions of opportunity and inequity on the board or chart paper hidden from view. Opportunity: A fair chance to do or get something; Inequity: Not fair. Everyone does not get what they need.
A. OPENING (10 minutes)

2. Engage in a Brainstorm on California Gold Rush
Post the question on the board or chart paper, “What do you know about the California Gold Rush?” Ask the students what they already know about the California Gold Rush and then list their ideas on the board. Emphasize what facts are correct. Anticipated responses may include: it happened in California, it happened a long time ago, many people became rich, not everyone became rich.

3. Introduce Inquiry Question
Reveal the inquiry question to students (it will be written on the board behind a piece of paper): Should the California Gold Rush be remembered for a time when anyone could strike it rich or a time when there was inequity between groups?

4. Prepare for Gold Rush Hunt
Tell the students that there is “Gold in the hills of our classroom! And it is your job to find it! However, in this society, California of early 1850s, different groups had to abide by different rules and laws, so let’s go over the rules.” They will then lead the students in a read aloud (using choral, partner, or independent reading) Introduction to the Gold Rush (WORKSHEET 5-21.A):

Many gold miners arrived by sea, most from the East Coast through the Isthmus of Panama or, if arriving from Asia or Latin America, by the Pacific Ocean (would be helpful to show students on a map). In fact, there was such a mad rush, many ships were simply abandoned once they reached San Francisco. Others traveled overland on trails across the continental United States. The gold-seekers, called “49ers,” a reference to 1849, which was the year that many arrived in California to find gold, often faced hardships on their trip. While most of the newly arrived were Anglos, or English-speaking White Americans, the Gold Rush attracted thousands of people from Latin America, China, Europe, and African Americans from the East Coast. At first, the 49ers found gold in streams and riverbeds using simple techniques, such as panning, where they would wash gravel in a pan to separate out the gold. Later, other methods of gold mining were used that made it easier to mine the gold, such as digging with picks or using water cannons. While a small group of gold miners became very wealthy, especially in the early days, the real money was to be made by selling gold mining equipment, such as pans, picks, camp supplies, and work clothes. In fact, this is when Levi Strauss first started selling his now well-known blue jeans.

Assign students at random to be in one of five groups, the Anglos, Yalesummi and Pomo, Latinos, Chinese, and African Americans. Each student will be given a badge (a historically accurate flag; See MATERIALS 5.21.B) identifying their ethnic or racial group. Explain that each group must obey the following directions while looking for gold and we will read the rules found on WORKSHEET 5.21.A.

5. Participate in a Gold Hunt Simulation
After the students know this information, give students about 10 minutes to search for gold. Monitor the activity to ensure that the students are following the rules (Although this simulation may play-out slightly different each time, usually the Anglos end up with the most gold, with the other groups varying based on their diligence. However, the amount of gold that each group finds is less important than the discussion of the activity afterward.)

B. DEVELOPMENT (25 minutes)

6. Engage in the Gold Hunt Debrief
Pose the following question: “What different groups participated in the California Gold Rush and how did their experiences differ?” Ask students to directly reference their roles in the gold hunt activity. Anticipated responses may include: the various components of society that made it unfair for certain groups, including Whites were able to find more gold, because they could create hysteria toward Latino gold miners through yelling “bandidos.” Chinese miners took longer to arrive, but still found gold with hard work and luck. Latino gold miners knew the classroom better and had an advantage.

7. Analyze Sources from the California Gold Rush
Distribute the documents that highlight the various experiences of each group (WORKSHEET 5-21.C) and remind students of the inquiry question. Source 1 shows a lease agreement between the White and Native people. Source 2 describes some of the environmental damage done from gold mining. Source 3 describes gold miners and the merchants who sold them products. It includes an image of San Francisco Bay showing many ships crowding the docks. Source 4 shows Chinese and White gold miners working in the fields with a description. Source 5 is a contract granting freedom to a Black slave. Source 6 shows the account of a raid on the Little Chile Mining Camp.

The teacher will introduce the terms opportunity and inequity. First, ask students if they know what opportunity means and they will write their answers on the board. Next, repeat this with inequity. Then, reveal dictionary definitions of the words, which will be projected on the board.

Use a turn-and-talk activity where students examine the documents and discuss with a neighbor their initial answers to the inquiry question. Tell students that they must decide if it was more opportunity or inequity, choosing at least three clues from sources to support their argument. Tell students to use highlighters and make notes in the margins of the sources. Ask students to take bullet point notes on their discussion.

8. Prepare Partner Statements
After 10 minutes, have student partners prepare a brief statement as to their position and they must include quotes from each source.

9. Share Partner Statements with the Class
After 10 more minutes, ask students to choose a spokesperson and share their conversations with the class and attempt to draw out of the students the various complexities of each group’s experience.

C. CLOSING (10 minutes)

10. Write Answer to the Inquiry Question
Students will have a chance to make their own individual historical reading of the California Gold Rush. For the evaluation task, have the students complete the exit ticket (ASSESSMENT 5-21.D) where they write their own personal response to the lesson’s Inquiry Question: “Should the California Gold Rush be remembered for its opportunity or its inequity?” Tell students to cite at least three pieces of evidence from the provided documents and the Gold Rush Hunt to support their answer.

Before using the exit ticket, consider using a graphic organizer or two column notes to prepare students for the writing task. Consider using sentence starters and modeling to help the students with their answer to the inquiry question.

EVALUATION

ASSESSMENT 5-21.D: California Gold Rush: Exit Ticket

What to look for?

If student argues it was a time of opportunity, possible answers may include (and cites Source 3, 4, 5, or the Gold Rush Hunt):
· Anyone had a chance to find gold and make it rich.
· Some people who were once poor in other places, became rich through their hard work.
· While it was difficult to find gold, many people took advantage of the Gold Rush by selling items to the gold miners.

If student argues it was a time of inequity, possible answers may include (and cites Source 1, 2, 4, 5, 6, or the Gold Rush Hunt):
· It was difficult to find gold and most gold miners never became rich or even made a living mining for gold.
· People from certain racial groups had disadvantages because of the laws (rules) of California.
· Only a few people (gold miners, store owners) became rich at the expense of everyone else.
· Gold mining damaged the environment that everyone needs to live.

WORKSHEET 5-21.A

Introduction to the Gold Hunt

Many gold miners arrived by sea, most from the East Coast through the Isthmus of Panama or, if arriving from Asia or Latin America, by the Pacific Ocean (would be helpful to show students on a map). In fact, there was such a mad rush, many ships were simply abandoned once they reached San Francisco. Others traveled overland on trails across the continental United States. The gold-seekers, called “49ers,” a reference to 1849, which was the year that many arrived in California to find gold, often faced hardships on their trip.

While most of the newly arrived were Anglos, or English-speaking White Americans, the Gold Rush attracted thousands of people from Latin America, China, Europe, and African Americans from the East Coast. At first, the 49ers found gold in streams and riverbeds using simple techniques, such as panning, where they would wash gravel in a pan to separate out the gold. Later, other methods of gold mining were used that made it easier to mine the gold, such as digging with picks or using water cannons. While a small group of gold miners became very wealthy, especially in the early days, the real money was to be made by selling gold mining equipment, such as pans, picks, camp supplies, and work clothes. In fact, this is when Levi Strauss first started selling his now well-known blue jeans.

Gold Hunt Rules (For Teacher)

Anglos or White Miners: The Anglos were often the first to show up to a mining site. As a result, they did not look very carefully, because the gold was plentiful. Whites ran the government of California and the laws favored them. If you are assigned to this group, you should simply look everywhere by wandering around the classroom. If the Latinos are more successful than you at finding gold, you can start spreading rumors that they are bandidos or roaming bandits who have only stolen their gold. If any Latino miners come within 10 feet of you, you should yell “bandidos” and you are allowed to take their gold.

Latino Miners: Latinos (primarily Californios, Mexicans, and Chileans) were the second group to arrive (or, if they were originally from California, already living there). They were often more skilled than the Anglos (especially the Chileans and Peruvians), because many of them were already miners back home. At the same time they faced discrimination from the Whites who ran the government of California. You should stay at least 10 feet away from any of the Anglos. It is recommended that you focus in on a specific area of the room and only spend your time in that area scouring over every crevice. By doing this, your hard work is much more likely to help you find Gold.

Yalesummi and Pomo Miners: The indigenous people of northern California had a long history of poor treatment by Europeans (first by the Spanish missionaries and later by the Anglo settlers). During the Gold Rush, as a result of the Indenture Act, many Yalesummi and Pomo people had their land taken, or were taken as slaves and forced to do work in the gold fields. As a result, you will begin with the Anglos miners, but will have to give them any of the gold that you find. It is estimated that 100,000 native people died in the first two years of the Gold Rush as the result of violence and disease, while many others lost everything they had.

Chinese Miners: The distance of the Pacific Ocean meant that many Chinese miners did not arrive until later. Additionally, the Chinese miners were banned by the Whites from mining new land. So, for you, there will be a one-minute delayed start and you may only look for gold in places that the Whites have finished looking. However, you should be more careful than the Whites and Latinos. Search hard in places no one is looking and you may find more gold than the other groups.

African American Miners: While some African Americans were slaves brought by their masters to California, most were freeman who came to earn an income and escape their poor treatment back East. However, much like the Latino miners, African Americans faced discrimination. You will be freemen from northern states, who, like the Chinese miners, can only mine in places with permission of the Anglo miners.

MATERIALS 5-21.B

REPUBLIC OF MEXICO

UNITED STATES OF AMERICA

QING DYNASTY FLAG (CHINA)

[image: 2000px-Flag_of_the_Qing_dynasty_%281889-1912%29]

ANTI-SLAVERY FLAG (AFRICAN AMERICANS)

[image: g9459]

POMO (NATIVE PEOPLE)

[image: 720px-Flag_of_the_Robinson_Rancheria]

WORKSHEET 5-21.C

California Gold Rush: Sources

Source 1: Lease agreement between John A. Sutter & James Wilson Marshall and the Yalesummi Tribe. February 4, 1848.

On January 18, 1848, John Sutter discovered gold in Coloma, California. Sutter convinced the Yalesummi Indians to give him the land for about $100 in clothing and other assorted items. Signing an X instead of a name probably means that those signers were unable to read and write English and may be agreeing to something they cannot understand.

The Yalesummi tribe will rent and lease unto Sutter and Marshall the following track of land for the term of twenty years and grant them the right to cut lumber and open mines.

Pupuli chief X (his mark)
Gesu chief X (his mark)
Colule alcalde X (his mark)
Lole alcalde X (his mark)
J.A. Sutter
James Marshall

NOTE: This document was later rejected by Colonel R. B. Mason, the military governor of California, who decided that since Indians are not citizens, they cannot sell or lease their land and the land can just be taken from them.

Source 2: Sutter’s Mill in Coloma, California

Before gold was discovered, Coloma, California was mostly peaceful wilderness. Gold mining changed this, as the gold miners stripped the land of its minerals and hurt animal habitats. It polluted rivers and destroyed mountainsides. Today, there is still mercury pollution in San Francisco Bay and the Sacremento-San Joaquin Rivers. While only a small number of people found gold, everyone else was left with a damanged environment.

Source 3: San Francisco after the Gold Rush (circa 1851)

This image shows the crowded port of San Francisco. Thousands of people arrived each year to mine gold. Many ships were simply abandoned by their crews on arrival. Few people became rich from mining gold. Many of the people who became wealthy did so by instead selling supplies to the gold miners (include Levi Strauss, who started his now-famous work pants company).

[image: sanfranciscoharbor1851]
Source 4: Gum Shan Meets El Dorado; Head of Auburn Ravine. Circa 1852

This photograph shows three White men and four Chinese men working together at a sluicing job (using moving water to remove gold). The image is one of the earliest photographs to show Chinese miners. By the end of 1848, there were on seven known Chinese men in California. By the mid 1850s, over 20,000 Chinese people made a living in the gold country, which they called Gum Shan (gold mountain). They were not allowed to own land or mine without permission of Whites. Due to their hard work, a small number of Chinese miners did still become rich.

[image: ttp://www.library.ca.gov/goldrush/images/goldrush_pic/VII-2_img6.jpg]

Source 5: J. B. Gilman [master] and Thomas Gilman [slave]. Signed bill of sale. August 17, 1852

This document records Thomas Gilman, a slave, buying his freedom from J. B. Gilman of Tennessee for $1,000. Slave owners brought approximately 200 to 300 slaves to work the mines, but California banned slavery in 1850. Many of those slaves were then forced to purchase their freedom with the profit they made from the mines.

I, J. B. Gillman, liberated and released Thomas, the said slave, from further servitude or bondage…. The 17th day of August 1852.

Source 6: Account of the Whites’ Raid on Little Chile Mining Camp. July 15, 1849.

On July 15th, many White men invaded the Little Chile Mining Camp yelling, “Down with the Chileans!” Bullets went flying. Many people were wounded and almost all robbed of all their possessions. The place was sacked, the tents destroyed and fires set to everything that would burn. Many of the residents ran up [to the] hills and some … aboard the ships anchored in the bay.

[image: hounds]

ASSESSMENT 5-21.D

California Gold Rush: Exit Ticket

Inquiry Question: Should the California Gold Rush be remembered for a time when anyone could strike it rich or a time when there was inequity between groups?

Based on what we learned today, write your answer below citing at least three sources or references to the Gold Rush Hunt:

LESSON PLAN 5-22: Westward Expansion or Invasion from the East?

Lesson currently under development.
Expected Fall 2017.

LESSON PLAN 5-23: The Civil War

Lesson currently under development.
Expected Fall 2017.

LESSON PLAN 5-24: Reconstruction

Lesson currently under development.
Expected Fall 2017.

LESSON PLAN 5-25: The Great Migration

Lesson currently under development.
Expected Fall 2017.

LESSON PLAN 5-26: Brown v. Board of Education: How One Case Changed the Nation

Lesson currently under development.
Expected Fall 2017.

LESSON PLAN 5-27: Martin Luther King and Malcolm X

Lesson currently under development.
Expected Fall 2017.

LESSON PLAN 5-28: Sí Se Puede! César Chavéz, Dolores Huerta, and the United Farm Workers

Lesson currently under development.
Expected Fall 2017.

LESSON PLAN 5-29: The Other Civil Rights Movements: Asian Rights, American Indian Rights, and Women’s Rights

Lesson currently under development.
Expected Fall 2017.

LESSON PLAN 5-30: The Boston Busing Crisis

Lesson currently under development.
Expected Fall 2017.

ADDITIONAL RESOURCES

Below is a list of lesson plan and unit resources from other organizations, which in conjunction with Understanding Our World, may help teachers develop a content-rich elementary social studies curriculum.

Boston Public Schools: History and Social Studies Department
K-12 Curriculum Resources
https://sites.google.com/a/bostonpublicschools.org/history/curriculum-documents/

Massachusetts Department of Elementary and Secondary Education
Model Curriculum Units (Elementary-Level; Social Studies)
http://www.doe.mass.edu/candi/model/download_form.aspx

C3 Teachers
Inquiries
http://www.c3teachers.org/

New York State Education Department
New York State K-12 Social Studies Resource Toolkit
https://www.engageny.org/resource/new-york-state-k-12-social-studies-resource-toolkit

Teaching Tolerance
Elementary Resources
http://www.tolerance.org/activities

Facing History and Ourselves
Educator Resources
https://www.facinghistory.org/educator-resources

Primary Source
Online Curriculum
https://www.primarysource.org/for-teachers/online-curriculum

Share My Lesson (American Federation of Teachers)
Educator Resources
https://sharemylesson.com

Better Lesson (National Education Association)
Educator Resources
https://betterlesson.com

ABOUT THE DEVELOPERS

[image: ChrisMartellNewLarge]

Christopher C. Martell, Ed.D.
Chris Martell is a Clinical Assistant Professor and Program Director of Social Studies Education at the Boston University School of Education. He teaches courses on elementary and secondary social studies methods. He was a social studies teacher for eleven years in urban and suburban contexts. For most of his teaching career, Chris taught in Framingham, Massachusetts, which is a racially and economically diverse urban school outside Boston with large immigrant populations from Brazil, Central America, and the Caribbean. His research and professional interests focus on social studies teachers in urban and multicultural contexts, critical race theory, culturally relevant pedagogy, and historical inquiry.

[image: Bryson-Cropped1]

Jennifer R. Bryson, Ed.M.
Jenn Bryson is a former elementary classroom teacher in the Chelsea Public Schools and specializes in the professional preparation of elementary education teachers at the Boston University School of Education. Her responsibilities include coordination and supervision of student teachers in the elementary education program and the student-teaching abroad programs in London, England, Sydney, Australia, and Quito, Ecuador. She also facilitates the elementary pre-practicum placements for juniors and graduate students. In addition, Jenn teaches a course on urban education, leads field seminars on classroom management, and facilitates a book club entitled “Dads Read” at the William Monroe Trotter School in Dorchester, Massachusetts.
image3.jpeg

image4.png

image5.jpeg

image6.png

image7.jpeg

image8.png

image9.jpeg

image10.png

image11.jpeg
f \57/:;2’ lowne ﬂ// 'Bmtéoﬂz and’ /r//z'{”,'/;r'mr’ ffté;zir howses , :mwr?f[:
and mr\/a‘/;/[some wtgmal/.r, and some wfg/;-zr/z fb-zf.;. AL :mngﬁtﬂf
zhosot ﬁwlﬁj;m/z'z fﬁéf ﬁ% thik ?ﬁ/nfér 7 .//[z‘//{fa wall v :

4

image12.png

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg
4
Y

image19.jpeg
© National Geographi¢ Crealliigatbis -

image20.jpeg

image21.gif

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg

image28.jpeg

image29.png

image30.png

image31.gif

image32.png
Nova Alion-

image33.jpeg

image34.jpeg

image35.jpeg

image36.jpeg
e

=g

!

image37.gif

image38.png
No. 536. IRON COLLAR FOR PREVENTING THE ESCAPE OF SLAVES.

image39.jpeg
ehased fify-three slaves at Havans, recenly imported from Africa, put them
on board tho Amistad, Capt. Ferrer, in onler (ransport them s ipe, another poct on the Tland of Caba. Afler being out from Havana aboat
four days,tho African captives on board, in order to abtain thei freedom, an return (o Africa, armed themselves with cano-kives, and rose upon the
Captain oad crew of the yessel Capt Ferrer and the cook of the vessel were killed; (wo of the crew escaped ; Ruiz and Montez were made prisoners

image40.jpeg
'—'he Broopy MASSACRE gerpens

ng——uﬁueet BOSTON ovMaréh 570ty aparty of the2 9; L\EL‘f

D =5
S
- = Engravd Printed v Sold byPavrRevene Bosz
'.fnhnppvl\m;l'm'? {ee thy-Sons deplore, If fe: 3 fromRage from AnguifiWrungBut knowEars fianmons to that awfid Goa!
ereJusTICE flrips theMimd rer of his Sourl ©

Thy hatlowd Walks belincaa d with guitlefs Gore: |If fpeechlefs Sarows lab’ring fora Tongue:
While fathl=isP-n and hisfavageBands, |orifaweping World can ought appeafe | Should venalC—ts the feandal of theLand.,
With murd rous Rancour firetch fheir boodyHzandsi{The plaintive Ghofts. of Victims fuch asthefe: |Snatchthe relentlef\illain from her fand

ePatriot's copousTars for eachave thed. [KeenExecrationsen this Plate infiribd.

Likefier ceBarbarians grimmg Osrﬂutffey
_Approve the Camage and enjoy the D ay. A gloriousTibure which enbaims the Dead . | Shall veach a rneEwho never cxote brid.

Fhe Nﬂ/za/r/7u./u Vo rera were . ///, 7/ Sartt Gray SaréMavertck, Jare Carpwrin Crisrus Arrueks
’Ur . 20000 72l oo 7//4, 272 ((‘HMST"MQN'L t JoNC AR k\‘ lortectZ2r G

& ParCazr

Sille

image41.jpeg

image42.jpeg
Town. ®
Old State H

<2

[~

Buldings n 1770

Soldies
Poron il
Person ounded

image43.jpeg

image44.jpeg

image45.jpeg
AL . 5 i 5 B SIE P e R e TN

NOTt?mG WAS T}?OUG"QT OF BUT 'r‘rzl‘s TAXATION,
AND ThE EASIEST METHOD OF LIQUIDATION,

’m@A;....A

;3 | ;
TWA‘-" EPOUG%’Z TO VEX
ThHE SOULS OF ThE MER OF BOSTON TownR,
TO‘_F{_L_.AD This urmEF(ujm?a SEALDL

TAx~ ON-
TEA

2 per |b

MV E g g VAIAE se e o,
; ,',\T;h\-u~\-. EETRC RN IR IO

k

EE TR TR
AN N s e

o . >

image46.jpeg

image47.png
wose (1759 l&

g Gulf of
$ > St. Lawrence

S Ft. Gaspereau
&ﬂo P! t: Beausejour’ isbourg
s :
0,[4@ Q EJ
%, '
3 OHalifax
W
Ft. Frontenac .
4
: {* Montcalm
tar.
1, Q1o Ft. Oswego
Q y X Pride O Portsmouth

ay
. Ft. Niagara X(Ls 9) -
ie OBoston
Ft. Presq_u’/I\slg

AFt. Le Boeuf

Ft. Machault

Lake Y

OHIO Ft. D\}quesne
COUNTRY Ft, NecessityA

PE
Forbeg ('1 ON British fort
C British forces
British victory
French fort
French forces

A tla n tiC French victory

British possessions

0 Ce a n French possessions

Disputed areas

image48.jpeg

image49.gif

image50.jpeg

image51.jpeg

image52.jpeg
affix the STAMP.

is the Place to

image53.jpeg
New Hampshire

Stamp Master in Effigy

image54.jpeg

image55.jpeg

image56.jpeg
JOILIN o DIE

image57.png

image58.png

image59.png

image60.jpeg
xNO UNION ;;:—-—-p
WITH SLAVERY. » —

image61.png
AA
AAA
AAA

image62.jpeg

image63.jpeg

image64.jpeg

image1.jpeg
S e
T N f’;/////;‘ o’

f '
P .

-

image65.jpeg

image66.jpeg

image2.png
BOSTON
UNIVERSITY

