

History by the Book
Integrating Language Arts and Primary Sources into

Elementary Social Studies Instruction

Teaching Tennessee History: Lesson Plans for the Classroom

Volume X

This project was funded in part by a grant from Humanities Tennessee, an
independent affiliate of the National Endowment for the Humanities.

Additional support provided by Mrs. B.W. Grimes.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

1

Lesson Plan Titles and Authors
Alphabetical by Author

Plans were written for Intermediate grades but can be adapted

Events Leading to the American Revolution……………………………………………….…3
 Traci Bales

What’s Congress…..………………………………………….………………………………6
Ginny Boles

Daniel Boone: American Pioner……………………………………………………………...8
 Lori Collins

Christopher Columbus………..………………………….…...……………………...……….11
 Susan Garland

Davy Crockett………………………………………………….…................................….….14
 George Hoffman

Slavery and Indentured Servitude in Colonial America………………………………......….15
 Pam Huppmann

Andrew Jackson and Indian Removal.………………………………………………..………21
 Monica Ingham

Christopher Columbus: Explorer and Hero?…………………………………………………26

 Karrie Morris

The Civil War: The Battle of Shiloh and “The Soldiers’ Story”……………………………...36
 Gary Paulson / L’Jon Papillon

The Boston Tea Party……………….……..………………………………………….……..….45
 Georgeanne Price

Coming to America: Indentures and Slaves…………………………………………………..47
 Debbie Slack

Two Tickets to Freedom..50
 Jyl Smithson

Jamestown: Settling in the New World………………………………………………………..67
 Denise Vermeulen

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

2

GeoCaching: Navigation to and Exploration of Hidden Treasures in Your………………....71
Community and Your World

 Susan R. Wagner

Christopher Columbus and Pedro’s Journal………………………………………………....75
 Meredith Weatherstone

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

3

Events Leading to the American Revolution

Submitted by Traci Bales, New Market, TN

Objectives/Purpose: Students will understand the events leading to the American Revolution
from multiple points of view based on various sources of information, including primary and
secondary sources.

Grade Level: Fourth Grade

Group Size: Class size of twenty to twenty-five students

Lesson Time: Four forty minute lessons

Background Information: Most students have little knowledge of the American Revolution, as
fourth grade is the first year they begin learning about specific historical events. The students
will have already studied the French and Indian War and the Proclamation of 1763. They will
understand that many colonists chose to ignore the Proclamation and crossed the Appalachian
Mountains to settle in Indian Territory.

The students have also already discussed primary and secondary sources of information and
understand the differences.

Materials (minimum one book title and/or one primary source):

• Fritz, Jean. Can’t You Make Them Behave, King George? New York: The Putnam
Publishing, 1977.

• "The Boston Tea Party, 1773," EyeWitness to History,
www.eyewitnesstohistory.com (2002).

• The Stamp Act, 1765: Jared Ingersoll's Account of the Parliamentary Debate, 11

February 1765. http://www.historyhome.co.uk/c-eight/america/sadebate.htm

Strategies/Procedures:

Day one:

The teacher will present the various laws King George III and Parliament passed in order to raise
money to pay for the French and Indian war. These Acts will include the following:

 ● The Sugar Act of 1764
 ● The Stamp Act of 1765
 ● The Quartering Act (1765)
 ● The Declaratory Act (1766)
 ● The Townshend Acts of 1767

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

4

The teacher will also present the responses of the colonists to the various acts, including the
Boston Massacre, the Boston Tea Party, and why Parliament repealed some laws, but not others.
The students will be given copies of the newspaper articles concerning the Boston Massacre and
the Parliamentary debate on the Stamp Act of 1765. She will also discuss with the class the issue
of “taxation without representation.”

Day two:

The teacher will read the Jean Fritz’s book, Can’t You Make Them Behave, King George?

Reading and discussing the story will help students understand the British perspective
more, as far as the financial issues facing the government and why the King had such a
hard time understanding the colonists resistance to help their own country (Great Britain).

During the discussion, the teacher will also discuss that fact that colonists themselves
were divided on the issues with Britain. She will introduce the terms Patriot and
Loyalist, along with definitions for each. The class will also examine the British soldiers
who were placed in the colonies to protect the colonists and the issues surrounding the
soldiers. The students will also be given copies of the newspaper articles concerning the
Boston Massacre and the Parliamentary debate on the Stamp Act of 1765. These will
help students understand different points of view during the events leading to the
American Revolution.

Day three:

The teacher will place students in small groups (four to five students per group). She will assign
each group a particular group important to the American Revolution. These will include Patriots,
Loyalists, King George, Parliament, and British soldiers. Each group will discuss the role of the
person/group they were assigned. Each group will write one to two pages answering the
following questions:

1. Was Parliament’s/King George’s taxation of the colonists fair? Why or why not?
2. Would there have been a better way for the colonists to raise money for Britain?
3. Was it right for the colonists to boycott British goods?
4. Should the colonists have tried to repair relations with Britain even after the first

shots were fired at Lexington and Concord?
5. Were the colonists right to eventually declare their independence from Britain and

form their own country?

Students will also be given time during computer lab on this day to look for primary source
material to help them with their questions from the point of view they have been assigned.

Day four:

The teacher will have each group present to the class the events leading up to the American
Revolution based on the perspective of their group/person.

Tennessee Social Studies Curriculum Correlations:

4.5.spi.5, 4.6.spi.1

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

5

Evaluation/Assessment:

The students will be assessed informally based on their participation and group presentation.

At the end of the American Revolution unit, the students will be assessed formally with an end of
unit test.

Author’s Evaluation:

Reading the book about King George helped the students see him as a real person, not just a
name in a book. The excerpts from the other sources (both from the teacher and the students’
own research) also helped them see that there are different points of view in any growing
conflict/war.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

6

What’s Congress

Submitted by Ginny Boles, Maryville, TN

Objectives: The learner will identify the multiple steps in making a bill a law. The learner will
participate in a hands-on activity identifying checks and balances.

Grade Level: 4th

Group Size: Whole class; 20-24 students

Lesson Time: 1 hour

Background Information: This lesson will provide a hands-on learning experience for students
to truly understand how bills are made into laws. This lesson will help students to better
understand the roles of the three branches of government and our system of checks and balances.

Materials:
Index cards with H’s and S’s written on them (number varies depending on number in class)
Book: Harris, Nancy. What’s Congress? Chicago: Heinemann Library a division of Reed
Elsevier Inc, 2008.

Strategies/Procedures:

• Vocabulary
Bill Senate House of Representatives
Law President Veto

• Set
What would our world be without rules and laws? How would our world be different? Would
you like to live in a place without laws? (Discuss. Students may say they would like to live in a
world without law at first, but through discussion they would begin to think about safety
implications etc.)
Today we are going to learn the process of how the U.S. government makes new laws, and we
will put this new knowledge into action. Read to student’s What’s Congress?. This could be
done as a read aloud with or without a document camera.

• Instruction
Direct Instruction:
Explain the steps of how a bill becomes a law, using drawings and diagrams on the promethean
or white board.
 Step 1: Possible laws (bills) are brought to a senate committee. The committee
 reads the bill and decides if any changes need to be made. If no changes need
 to be made then it is sent to the full senate.

 Step 2: The senators then vote on the bill. If over half of the senators (51 of 100)
 vote yes then the bill moves on to the House of Representatives.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

7

 Step 3: The House of Representatives then gets a chance to vote on the bill. If
 Over half of the House (218 of 435) votes yes on the bill, then the bill moves on
 to the president.

 Step 4: If the president signs the bill then it becomes law. It can also become law
 If the president does not sign it for 10 days. The president may not agree with the
 Law and he can reject the bill or veto it. It can still become law if 2/3 of the
 House and 2/3 of the senate vote for it.

Today we are going to make new “laws” for the classroom.

Students will take out a sheet of paper and create a bill (rough draft of a law) that they would
like to go through the steps.

As students are writing the bills have them keep in mind that the teacher will act as the president.
Only bills that are well written will be considered. Keep in mind our grammar rules. Write in
complete sentences. The teacher can veto any bill if it is not appropriate. Encourage students to
be creative though, you never know what brilliant idea might be waiting out there.

Students will then pull an index card from the set of cards. On it they will find either an S or an
H. If a student pulls an S they are a part of the Senate. If a student pulls and H they will be a part
of the House. There will be more H’s than S’s. Ask students “Why do you think there are more
H’s than S’s?

Give students about 10 minutes to write their bills. Then divide them into the Senate and House.
Students will sit in a circle. As the president designate someone to be the speakers in each group.
They will run the sessions. Each bill will be read, discussed, and then voted upon. Then it will
travel to the next step. Finally ending up with the president.

As the president its fun to let some of the laws go into effect. Read the new laws to the class, and
watch democracy at work!

• Closure
To close the lesson, conduct a discussion. How did it feel to make a law? Do you think that being
a legislator is a difficult job? How do you think a legislator decides on tough bills? How should
they decide?

Tennessee Social Studies Curriculum Correlations: 4.4.02d; 4.4.02e; 4.4.tpi.1

Evaluation and Assessment:
Have students write a letter to a legislator. In the letter ask them to tell the official what they
have learned, and maybe suggest a new bill. Depending on the political climate at the time of the
lesson, there might be a large issue in the news that the students could express their opinion and
let the legislator know how they stand on the issue.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

8

Daniel Boone: American Pioneer

Submitted by Lori Collins, Knoxville, TN

Objectives/Purpose: Students will learn about Daniel Boone and his contributions to the
development of America’s frontier.

Grade Level: Fourth Grade

Group Size: Regular class

Lesson Time: About two to three forty-five minute class periods

Background Information: This lesson will come after reading about Daniel Boone in the
Social Studies textbook (Chapter 8, Lesson 2, p. 183).

Materials (minimum one book title and/or one primary source):
Viola, Dr. Herman, et al. Social Studies Tennessee: United States- The Early Years.
 Boston: Houghton Mifflin, 2009.
Armentrout, David and Patricia. People Who Made a Difference: Daniel Boone. Florida:
 Rourke Publishing, 2002.
graphic organizer (one for board; one per student)
Spradlin, Michael P. Daniel Boone’s Great Escape. New York: Walker and Company, 2008.
Hennessey, Gail Skroback. Will the Real Paul Revere Please Stand Up? and 14 Other American

History Plays. New York: Scholastic, 2002.
[from the above book] “Will the Real Daniel Boone Please Stand Up?” (enough copies for the
students portraying the characters)

Strategies/Procedures:
1. Review the textbook information with the class.
2. Read aloud and discuss People Who Made a Difference: Daniel Boone. During the reading,
add to the graphic organizer on the board. Add details for each of the three categories: Personal
Information; Indian Relations; Accomplishments as Hunter/Explorer. Students will copy the
information on their own organizer.
3. Read aloud Daniel Boone’s Great Escape. Lead a discussion about Boone and other people
from history that showed courage.

Tennessee Social Studies Curriculum Correlations:
4.5.10c

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

9

Evaluation/Assessment:
Present the reader’s theater “Will the Real Daniel Boone Please Stand Up?” At the end, make
sure that the students understand which statements were true and which were false. Also make
sure they understand that Daniel Boone 2 was the real one. Use the provided questions for a
discussion and then assign activity #1 (make up a wild west adventure including Boone as a
character).

Author’s Evaluation:
The students enjoy learning about someone whom they’ve probably heard a little about but don’t
know many facts. To them, Daniel Boone may be like Davy Crockett- more of a legend than a
real person. This lesson lets them learn the real information and also use their imagination to
create a fictional adventure.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

10

Daniel Boone: American Pioneer
personal Indian relations accomplishments as

hunter/explorer

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

11

Christopher Columbus

Submitted by Susan Garland, Friendsville, TN

Objectives/Purpose: To increase students’ knowledge of early explorers and their effects on
early America colonization

Grade Level: Fourth Grade

Group Size: Twenty to twenty-five students

Lesson Time: Forty-five to sixty minutes

Background Information:

• Students must have a general knowledge of early American History

• Students will have a general knowledge of maps and the location of coordinates on a map

Materials (minimum one book title and/or one primary source):

• Social Studies textbook: (any standard 4th grade S.S. book will work) to use as a
reference

• Large Scale classroom map: to use as a visual aid

• Individual desk student maps: for students to retrace routes

• Overhead markers: to use on desk maps

• General printouts from the internet about early explorers: for reference

Strategies/Procedures:

• Tell students they are going to travel the same routes that Christopher Columbus once
traveled

Key Questions:

• Who was Christopher Columbus?

• Where was Christopher Columbus from?

• How many routes did Columbus make? Why?

• When did he set sail the 1st time? 2nd? 3rd? 4TH?

• Where did he set sail from?

• What were his destinations?

Class Strategies:

Teacher:

• Place desk maps and markers on students’ desks before the start of the lesson

• Instruct students not to mark on any other part of the map other than what is discussed in
class

• Explain to the students that Columbus originally sailed 4 routes to North and South
America

• Display a large classroom map

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

12

• Label and identify the origin and destination of Columbus’s 1st voyage my marking them
with a 1 (for 1st voyage)

• Trace 1st route with map marker on large scale overhead map

• Instruct students to trace the 1st route with their overhead markers on their desk maps

• Label and identify 2nd voyage with a 2; 3rd voyage with a 3; 4th voyage with a 4

• Trace each route separately and discuss

• Instruct each student to “buddy buzz” with a partner and evaluate their findings
Student:

• Listen to instructions

• Mark only on designated points on the desk maps

• Follow the routes discussed and use the textbook as a guide

• Trace and label individual routes with the designated numbers

• Examine and discuss results

• Help others who may have trouble

Practice and Review:

• Assign groups for individual research on the internet about the specific routes Columbus
took

• Complete a “fact” web that gives information recovered from the internet and/or textbook

Learner Involvement:

• Students should be able to locate and trace routes individually on their desk maps

• Students will research and discuss their findings individually

Learner Environment:

• Every student should be seated where each person can see the board clearly

• Every student should have a desk map with an overhead marker

Closure:

• Ask several students to recall 3 things they learned about Columbus and his voyages

• Ask several students to give 1 interesting fact that they have learned about Columbus
during their research

Alternative and/or Supplemental Activities:

• Discuss and trace routes that might have been quicker for Columbus to take instead of his
original paths

• Have students role play Columbus or one of his crew members, and write a letter back
home to their families

Tennessee Social Studies Curriculum Correlations:

• Students will identify early explorers and their impact on colonization

• Students will recognize key points on a map

• Students will trace the routes of Christopher Columbus

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

13

Evaluation/Assessment:

Informal:

Evaluate individual student work on maps
Observe student responses in class
Formal:

Observe individual student retention on unit exam

Author’s Evaluation:

This is a great lesson to use when teaching Columbus and his routes to North America, because it
gives students a visual representation of his travels from Spain to the Bahamas and South
America. Many students have trouble understanding and locating points on a map. Using this
lesson helps them visualize continents and countries.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

14

Davy Crockett

Submitted by George Hoffman, Oneida, TN

Objectives/Purpose: Students will recognize the qualities of Davy Crockett. They will also
recognize his contributions to our participatory democracy and how these contributions helped to
develop our nation.

Grade Level: Fourth Grade

Group Size: Fourteen

Lesson Time: Ninety minutes

Background Information: The unit is entitled “A Growing Country.” This is the third lesson
in the unit. Lesson one was entitled “The Industrial Revolution” and lesson two was entitled
“Moving West.” This lesson is actually an extension of lesson two entitled “Biography: Davy
Crockett.”

Materials (minimum one book title and/or one primary source):

• Museum of Scott County, Mr. Gary Sexton, Scott County High School, 400 Scott High
Drive, Huntsville, Tn 37756, gary.sexton@scottcounty.net, (423)-663-2801.

• Adler, David. A Picture book of Davy Crockett. New York: Holiday House, 1996.

• Viola, Herman, Bednarz, Sarah, Cortes, Carlos, Jennings, Cheryl, Schug, Mark, White,
Charles. United States: The Early Years. Boston: Houghton Mifflin, 2009.

Strategies/Procedures: The teacher and the students will take turns reading “A Picture Book
of Davy Crockett.” Students will complete a K-W-L Chart to help them comprehend the
information about Davy Crockett. Students will then take a field trip to the Museum of Scott
County where they will see a frontier village complete with artifacts, such as a log cabin and
livestock. High school students dressed as pioneers will provide the students with historical
information. I will be dressed as Davy Crockett and provide historical information about my
character. After returning to Huntsville Elementary School, students will construct a simple
timeline of Davy Crockett’s life.

Tennessee Social Studies Curriculum Correlations: 4.5.spi.2, 4.5.spi.3 and 4.5.spi.4.

Evaluation/Assessment: The teacher will evaluate the student’s knowledge by grading the K-
W-L Charts and the timeline. The teacher will also have a discussion of what was covered. This
will be followed by a question and answer session.

Author’s Evaluation: Students seemed to enjoy the lesson and increased their knowledge of the
subject.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

15

Slavery and Indentured Servitude in Colonial America

Submitted by Pam Huppmann, Knoxville, TN

Objectives/Purpose: Students will explore and understand the differences and similarities of
slavery and indentured servitude in Colonial America.

Grade Level: Fourth Grade

Group Size: Fifteen to twenty-eight students

Lesson Time: Two forty-five minute sessions

Background Information: Students will have studied the exploration and early settlement of
North America. St. Augustine, Jamestown, and Plymouth colonies and the structure of the
original thirteen colonies: New England Colonies, Middle Colonies, and Southern Colonies.

Materials-Book:

• McGill, Alice. Molly Bannaky. New York: Houghton Mifflin Company, 1999

• Bill of sale for Peter. Library of Congress. [The First American West: The Ohio River
Valley, 1750-1820], Special Collection Center, University of Chicago Library.
(http://memory.loc.gov/cgi-
bin/query/h?ammem/fawbib:@field%28NUMBER+@band%28icufaw+bmc0187%2
9%29).

• Bill of sale for Judy and her child Juliann. Library of Congress. [The First American
West: The Ohio River Valley, 1750-1820], Special Collection Center, University of
Chicago Library. (http://memory.loc.gov/cgi-
bin/query/r?ammem/faw:@field%28DOCID+icufawcmc0026%2).

• First American West: The Ohio River Valley, 1750-1820, Indenture between William

and Hellen Duncan for the sale of a three-year-old slave named William. Library of
Congress. [The First American West: The Ohio River Valley, 1750-1820], Special
Collection Center, University of Chicago Library. http://memory.loc.gov/cgi-
bin/ampage?collId=icufaw&fileName=cmc0065/icufawcmc0065.db&recNum=0&ite
mLink=r?ammem/faw:@field%28DOCID+icufawcmc0065%29%23cmc00650001&l
inkText=1.

• Indenture Contract of William Buckland. Virtual Jamestown, Virginia Center for
Digital History, University of Virginia.
(http://www.virtualjamestown.org/wbind1.html).

• Indenture Contract of Richard Lowther. Virtual Jamestown, Virginia Center for
Digital History, University of Virginia.
(http://etext.lib.virginia.edu/etcbin/jamestown-browse?id=J1046).

• Contract of Indenture for Michael Gyger to Culchetch Golightly, 1744,Teaching
American History in South Carolina.
http://www.teachingushistory.org/lessons/Gyger.html

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

16

• Venn Diagram: “Slaves vs. Indentured Servants”

• Timeline of Slaves and Indentured Servants in North America

• Highlighters

• Pencils

• Scissors

• Interactive notebook (if you are using in your class)

Strategies/Procedures:

Day 1:
1. Introduce the terms: indentured servant and slave
2. Read the book Molly Bannaky to the class.
3. Lead the class in a discussion of the differences between indentured servants and slaves.
4. Use the handout “Slaves vs. Indentured Servants” and guide the students to fill

similarities and differences of the two.
5. Students will do a “Think/Pair/Share” and share with their partner one difference and one

similarity between slaves and indentured servants.
6. If you use an interactive notebook in your classroom, students will cut out the Venn

diagram and glue it into the book.
Day 2:

1. Review the Venn diagram from Day 1.
2. Divide the class into small cooperative groups of 3-4 students each.
3. Give each group one of the primary documents, either a slave bill of sale or an indentured

servant contract.
4. Students will use highlighters and try to decipher the wording in each contract. Guide

them to look for specific information such as: date the sale took place, price, name, age,
and gender of the slave or indentured servant, name of the person buying the slave or
servant, length of term for indentured servant, colony and/or city in which the sale takes
place.

5. After they have had time to study the documents, give them the typed translation and ask
them to check it against their primary document.

6. Give each student a copy of the “Timeline of Slavery and Indentured Servants in North
America and have them look to see where their document fits in the timeline. They can
put their event in the timeline.

7. If you use an interactive notebook in your classroom, students will glue the Timeline in
it.

Tennessee Social Studies Curriculum Correlations:

4.2.10, 4.2.11, 4.2.12

Evaluation/Assessment:

The teacher will monitor the students as they fill out the Venn Diagram, do the “Think, Pair,
Share” for differences and similarities of slaves and indentured servants, and as they work with
the primary documents.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

17

Author’s Evaluation:

My students loved the book Molly Bannaky and were easily able to fill out the Venn diagram
after our discussion. They were intrigued by the primary documents. This was the first time I had
used documents in this way and I will definitely do it again.

Note: The “Timeline of Slavery and Indentured Servitude” will be used again when we study the
Boston Massacre, the Constitution, and the Dred Scott case. The students were also excited to
see Benjamin Banneker on the timeline.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

18

Comparing Slaves and Indentured Servants

Slaves Indentured Servants

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

19

A Timeline of Indentured Servitude and Slavery in the United States

1619 - Twenty black indentured servants come to Virginia

1625-1640 - An estimated 1,000 or more indentured servants arrived each year.

1638 - First slave markets in America.

1760 - Quakers ban slave trading amongst their followers.

1770 - Crispus Attucks, an escaped slave, becomes the first Colonial soldier to die for American
independence when he is killed in the Boston Massacre.

1775 - George Washington allows free blacks to enlist in the Continental Army. Approximately
5,000 do so. The British governor of Virginia promises freedom to slaves who enlist with the
British.

1776 - A passage condemning the slave trade is removed from the Declaration of Independence
due to pressure from the southern colonies.

1787 - The U.S. Constitution is ratified. It provides for the continuation of the slave trade for
another 20 years and required states to aid slaveholders in the recovery of fugitive slaves. It also
stipulates that a slave counts as three-fifths of a man for purposes of determining representation
in the House of Representatives.

1791 - Benjamin Banneker publishes the first almanac by an blackAfrican-AmericanAfrican
American and is appointed by President George Washington to help survey Washington, D.C.

1793 - Congress passes the first Fugitive Slave Act, which makes it a crime to harbor an escaped
slave.

1807 - Congress bans the importation of slaves into the U.S. The law is ignored in the South.

1831-1861 - Approximately 75,000 slaves escape to the North and freedom using the
Underground Railroad,.

1849 - Harriet Tubman escapes from slavery, returns to the South and becomes one of the main
"conductors" on the Underground Railroad, helping more than 300 slaves to escape.

1857 - In the Dred Scott case, the Supreme Court decides that African Americans are not citizens
of the U.S., and that Congress has no power to restrict slavery in any federal territory. This
meant that a slave who made it to a free state would still be considered a slave.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

20

1861 - The Civil War begins.

1863 - President Abraham Lincoln's Emancipation Proclamation legally frees all slaves in the
Confederacy.

1865 - Congress passes the Thirteenth Amendment, outlawing slavery.

1866 - Congress passes the Civil Rights Act, which confers citizenship on African Americans
and grants them equal rights with whites.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

21

Andrew Jackson and Indian Removal

Monica Ingham, Portland, TN

Objectives/Purpose: Students will understand the Indian Removal Act /Trail of Tears

Lesson Activities: Students will view painting, map, read and listen to a first person account of
the Trail of Tears and share their opinion by writing a letter to Andrew Jackson

Grade Level: 4

Group Size: Any

Lesson Time: 45-60 minutes

Background Information: The biggest controversy in the Jackson presidency was the Indian
Removal Act of 1830. Jackson viewed removing Indian tribes in the United States to the west of
the Mississippi River as one of his reforms. He argued that the United States policy of trying to
assimilate Indian tribes into white society had failed would destroy the Indians’ way of life. He
also knew that whites wanted the Indian lands (gold had been discovered) and was afraid if
natives stayed in those areas that they would eventually be exterminated. The state of Georgia
became involved in a dispute with the Cherokees. In 1832 U.S. Supreme Court decision
(Worcester v. Georgia) ruled that Georgia could not impose its laws upon Cherokee tribal lands.
Jackson is often quoted as having said, "John Marshall has made his decision, now let him
enforce it!" Jackson used the Georgia crisis to pressure Cherokee leaders to sign a removal
treaty. A small group of Cherokees led by John Ridge negotiated the Treaty of New Echota with
Jackson's representatives. Ridge was not a recognized leader of the Cherokee Nation, and this
document was rejected by most Cherokees. Over 15,000 Cherokees signed a petition in protest; it
was ignored by the Supreme Court. The treaty was enforced by Jackson's successor, Van Buren,
who ordered 7,000 armed troops to remove the Cherokees. This resulted in the deaths of over
4,000 Cherokees on the "Trail of Tears." In all, more than 45,000 American Indians were
relocated to the West during Jackson's administration. During this time, the administration
purchased about 100 million acres of Indian land for about $68 million and 32 million acres of
western land. (ps23)

Materials :

• Samual’s Memory, http://cherokeehistory.com/samuel.html

• Painting of the Trail of Tears, http://www.pbs.org/wgbh/aia/part4/4h1567b.html ,

• Map http://mypeoplepc.com/members/cherlyn/mapofthetrailoftears/

• Indian Removal Act http://memory.loc.gov/cgi-
bin/ampage?collId=llsl&fileName=004/llsl004.db&recNum=458

Strategies/Procedures:

Introduction (Set): Painting will be projected and students will do a visual discovery activity,
pointing out details in each quadrant of the picture and answering questions requiring them to
decribe, intrepret and draw conclusions about the Trail of Tears.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

22

Instruction/Activities: Students will read the textbook account of the Trail of Tears and trace
the routes on class map.Students will then view the actual Indian Removal Act. Finally, students
will listen as teacher reads Samual’s Memory to them.
Assignment: Students will write a letter to Andrew Jackson stating their opinion on the Indian
Removal Act and understand that citizens have the right to be heard.
Closure: Students will respond in notebook about the lesson, stating the key facts and
vocabulary.
Extension Activities: Write a letter to President Obama about an issue they feel strongly about.

Tennessee Social Studies Curriculum Correlations:

• 4.5. Spi.2. Identify major Tennessee political leaders (i.e., Andrew Jackson, Sam
Houston, James Polk, Sequoyia, David Crockett, and Nancy Ward).

• 4.5. Spi.12. Read and interpret a passage about the Trail of Tears.

• 4.5.10 Recognize American territorial expansions and its effects on relations with
European powers and Native Americans.

• Give examples of maps, time lines, and charts that show western expansion.

• Identify the factors that led to territorial expansion and its effects.

• 4.5.12 Identify major events, people, and patterns in Tennessee.

Evaluation/Assessment:

Letter will be graded for correct format. Students will draw and label a map in notebook showing
the routes of the Native Americans who were removed from their land.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

23

http://www.civics-online.org/library/formatted/texts/indian_act.html

Title: The Indian Removal Act of 1830
Author: U.S. Government
Year Published: 1830

The Indian Removal Act of 1830

[This was the Jackson-era legislation authorizing the president to transfer Eastern Indian
tribes to the western territories promised (falsely) "in perpetuity". The actual relocation
culminated in the 1838 "Trail of Tears" forced march, one of the most shameful
occurrences in the history of federal domestic policy.]

CHAP. CXLVIII.--An Act to provide for an exchange of lands with the Indians residing
in any of the states or territories, and for their removal west of the river Mississippi.

Be it enacted by the Senate and House of Representatives of the United States of
America, in Congress assembled, That it shall and may be lawful for the President of the
United States to cause so much of any territory belonging to the United States, west of
the river Mississippi, not included in any state or organized territory, and to which the
Indian title has been extinguished, as he may judge necessary, to be divided into a
suitable number of districts, for the reception of such tribes or nations of Indians as may
choose to exchange the lands where they now reside, and remove there; and to cause
each of said districts to be so described by natural or artificial marks, as to be easily
distinguished from every other.

SEC. 2. And be it further enacted, That it shall and may be lawful for the President to
exchange any or all of such districts, so to be laid off and described, with any tribe or
nation within the limits of any of the states or territories, and with which the United
States have existing treaties, for the whole or any part or portion of the territory claimed
and occupied by such tribe or nation, within the bounds of any one or more of the states
or territories, where the land claimed and occupied by the Indians, is owned by the
United States, or the United States are bound to the state within which it lies to
extinguish the Indian claim thereto.

SEC. 3. And be it further enacted, That in the making of any such exchange or
exchanges, it shall and may be lawful for the President solemnly to assure the tribe or
nation with which the exchange is made, that the United States will forever secure and
guaranty to them, and their heirs or successors, the country so exchanged with them; and
if they prefer it, that the United States will cause a patent or grant to be made and
executed to them for the same: Provided always, That such lands shall revert to the
United States, if the Indians become extinct, or abandon the same.

SEC. 4. And be it further enacted, That if, upon any of the lands now occupied by the
Indians, and to be exchanged for, there should be such improvements as add value to the
land claimed by any individual or individuals of such tribes or nations, it shall and may
be lawful for the President to cause such value to be ascertained by appraisement or
otherwise, and to cause such ascertained value to be paid to the person or persons
rightfully claiming such improvements. And upon the payment of such valuation, the

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

24

improvements so valued and paid for, shall pass to the United States, and possession
shall not afterwards be permitted to any of the same tribe.

SEC. 5. And be it further enacted, That upon the making of any such exchange as is
contemplated by this act, it shall and may be lawful for the President to cause such aid
and assistance to be furnished to the emigrants as may be necessary and proper to enable
them to remove to, and settle in, the country for which they may have exchanged; and
also, to give them such aid and assistance as may be necessary for their support and
subsistence for the first year after their removal.

SEC. 6. And be it further enacted, That it shall and may be lawful for the President to
cause such tribe or nation to be protected, at their new residence, against all interruption
or disturbance from any other tribe or nation of Indians, or from any other person or
persons whatever.

SEC. 7. And be it further enacted, That it shall and may be lawful for the President to
have the same superintendence and care over any tribe or nation in the country to which
they may remove, as contemplated by this act, that he is now authorized to have over
them at their present places of residence.

Civics Online
http://www.civics-online.org

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

25

Works Cited

1. Bucy, Carole S. Tennessee Through Time- The Early Years. Layton: GibbsSmith, 2008.
Print. Adopted textbook used for background and notetaking

2. Hakim, Joy. A History of US: Book 4 The New Nation 1789-1850 (History of Us, 4). New

York: Oxford UP, USA, 2002. Print. Excellent series used for background and students
will have access to it for notes etc.

3. Kay, Ormonde D. Meet Andrew Jackson. New York: Random House, 1967. Print. Great

OLD book from our school library that will be in reading center .

4. Osinski, Alice. Andrew Jackson. Chicago: Childrens, 1987. Print. Great childrens book
for reading center-provides good overview

5. Parlin, John. Andrew Jackson Pioneer and President. Champlaign: Garrard Co., 1962.

Print. oldie but goodie from our school library, very easy to read. It will be in the reading
center

6. Remini, Robert V. The Jacksonian Era. 2nd ed. Wheeling: Harlan Davisdon, Inc., 1997.

Print. concise summary of Jacksonian Era.

7. Venezia, Mike. Andrew Jackson- Seventh President. Nashville: Scholastic, 2005. Print.
childrens book for reading center

8. Viola, Herman J. Andrew Jackson. New Haven: Chelsea House, 1986. Print. childrens

book fro reading center

9. Zuber, Shari. "The People's President: Andrew Jackson." Cobblestone Oct. 1991: 6-43.
Print. Several short articles about Jackson.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

26

Christopher Columbus: Explorer and Hero?

Karrie Morris, Knoxville, TN

Objectives/Purpose:

• Students should be able to list reasons for European exploration.

• Students should be able to identify and locate the routes of Columbus on a map.

• Students should be able to describe the long-term impact of Columbus’ voyage on native
populations.

• Students should be able to analyze historical events using primary sources.

Grade Level: 4th

Group Size: Twenty-four students

Lesson Time: One week

Background Information: Students should have a prior knowledge of the native populations of
North and South America. They should know about their customs, locations, and origins. They
should also have a basic understanding of geography related to this topic (Spain, West Indies,
and North and South America). Finally, they should know about the importance of the spice
trade and its correlation to the West Indies.

Materials (minimum one book title and/or one primary source):

• Columbus KWL chart

• Columbus’ Life Strips

• Construction Paper

• Envelopes

• Fact and Opinion: Columbus’ Life sheet

• Captain’s Log Page

• Large Paper Bags

• String or Twine

• Interactive Student Notebook

• Picture of Columbus for student Interactive Notebook

• Copy of Columbus’ Journal- available at
http://www.fordham.edu/halsall/source/columbus1.html

• “Getting to the Source” sheet

• World Map- available at http://www.nationsonline.org/bilder/world_outline_map.jpg

• Assessment

• Animated Hero Classics: Christopher Columbus. NEST. 1980.

• Gravois, Michael. Explorers. New York: Scholastic, 1999.

• Krensky, Stephen. Christopher Columbus. New York: Random House Books for Young
Readers, 1991.

• Yolen, Jane. Encounter. San Diego: Harcourt Brace Jovanovich, 1992.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

27

Strategies/Procedures:

Day One:

1. Students will complete a KWL on Christopher Columbus at the beginning of the lesson.
After individual students have had a chance to write down what they know about
Columbus, the class will discuss their answers as a group. The class should brainstorm
different facts that the students want to learn, and record them in the “want to learn
section” of the KWL chart.

2. Watch “Animated Heroes Classics: Christopher Columbus” video. (This video is
available on VHS and on www.unitedstreaming.com with paid membership.)

3. Using the Columbus’ Life Strips, students will put major events in Columbus’ life in
order. Each pair of students will receive an envelope of strips with the major events of
Christopher Columbus’ life. Students will need to put the strips in the correct order.
They will glue the strips, sequentially, onto a sheet of construction paper. Finally, they
will add time words to the beginning of the sentences to help them practice using
transition words in writing.

Day Two:

1. Students will come up with two facts they learned about Columbus from yesterday’s
lesson. These facts will be added to the “learned” section of their KWL charts.

2. Read Christopher Columbus by Stephen Krensky. This is a traditional version of
Columbus’ life. Discuss major events and treatment of the native people.

3. Talk to students about the controversy of that surrounds Columbus. Read Encounter by
Jane Yolen. Discuss point of view and fact and opinion as you read.

4. With a partner, students will complete Fact and Opinion: Columbus’ Life sheet. Pairs
will list a fact about a specific part of Columbus’ story. Then they will also list an
opinion about that same part of his story.

5. Finally, students will complete “The First Encounter” writing prompt.
Who do you think benefited the most from the first “encounter”? Write a persuasive

paragraph telling your opinion. Make sure you back up your opinion with facts from the

story of Columbus.

Day Three:

1. Class will begin the lesson by looking at a Primary Source journal entry from Columbus’
exploration. You can find a copy of Columbus’ journal at
http://www.fordham.edu/halsall/source/columbus1.html

2. Together the class will fill out a primary source record sheet. The teacher should model
thinking and analysis of this primary source.

3. Review the sequence of events in Columbus’ life and add information to the KWL chart
(started in a previous lesson).

4. Christopher Columbus Reader’s Theater (found in Explorers by Michael Gravois). Each
student will need a copy of the reader’s theater. Assign each student a part and allow
students to practice their parts within a small group.

5. Classroom Presentation of Christopher Columbus reader’s theater. (Option: Invite
another fourth grade class to come watch.)

6. Finally, students will write a letter to Columbus using the following writing prompt.
“Write a persuasive letter to Columbus. Include several facts about his exploration

journey. Make sure that you also include at least 2 opinion statements in your letter.”

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

28

Day Four:

1. Students will fill out a “Captain’s Log” for Christopher Columbus. You can use this
same template for other explorers that you study. If you plan on doing multiple logs, you
can bind them into a “Captain’s Log Book.” Copy the log front and back. Bind pages in
a folded, brown paper bag (cut the closed end off to make a pocket). Hole punch the
paper bag and log. Bind with string or twine.

2. Students will receive a picture of Columbus. Students will glue this picture into their
interactive notebooks.

3. Under the picture of Columbus students will write a paragraph about what they learned
about Columbus during our study.

4. The class will review the KWL chart one more time and check off all the questions that
have been answered during our study.

5. Review for Assessment.
Day Five:

1. Students will show Columbus’ route on a world map. Students should use a colored
pencil or crayon to draw a line to show Columbus’ exploration route. A copy of a world
map is available at the following website:
http://www.nationsonline.org/bilder/world_outline_map.jpg.

2. Have students glue their map into their interactive notebooks. This same map can be
used at a later time to show all exploration routes.

3. Answer any questions students may have before they take the assessment.
4. Students will take the assessment over Columbus.

Tennessee Social Studies Curriculum Correlations:

• 4.3.1

• 4.5.01

• 4.5.02

• 4.5.03b

Evaluation/Assessment:

• Assessment test over Columbus (Formal)

• Interactive Notebooks (Informal)

Author’s Evaluation:

I would have loved to have had enough copies of Encounter by Jane Yolen for each student/pair
of students to read together instead of reading it aloud whole group. It would have been very
helpful when students worked the writing prompt (that went along with the book) so that they
would have been able to refer back to the book, if needed.

This was one of my class’s favorite lessons this year. They still talk about some of the activities
that we did. They have a well-rounded view of Columbus and his legacy as an explorer. I
shared this lesson with my teammates at school and they also had great success using this plan.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

29

The interactive notebook is wonderful. We use it constantly and add to it multiple times a week.
It will be a great resource to review for the TCAP.

Christopher Columbus

Know What to

Know

Learned

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

30

_____ Columbus is born in Italy in 1451.

_____ Worked with his brother in a map store.

_____ Asked King John for help sailing west.

_____ Asked King Ferdinand and Queen
Isabella of Spain for a ship.

_____ Columbus is given three ships.

_____ Columbus’ sailors get restless.

_____ Sailors spot land.

_____ Columbus claims land for Spain and calls
the Island San Salvador.

_____ Met and traded with the native people.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

31

Fact and Opinion
Columbus’ Life

Name:_________________
Name:__________________

 Fact Opinion

Where was
Columbus from?

Columbus’
Dream

Columbus’
Request

Columbus’
Journey

Columbus’
Sailors

Columbus’ Ship
Columbus’

Mission

Columbus and
the Indians

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

32

Columbus’
Fame

Name:______________________
Date: _____________________

Social Studies

1. The movement of plants, animals, and people between the Eastern and Western
Hemisphere is known as __________________________.

a. Bartering
b. Columbian Exchange
c. Shipping
d. Navigation

2. Where was Columbus trying to go when he left for his voyage? ______________

3. Which country paid for Columbus’ exploration?

a. Italy
b. Spain
c. England
d. Portugal

4. What year did Columbus make his famous discovery?

a. 1498
b. 1492
c. 1942
d. 1792

5. What did Columbus name the island where he first landed?

a. Hispaniola
b. San Salvador
c. Cuba
d. Portugal

6. Why did Columbus name the natives of the island Indians?

__

7. List a positive effect of Columbus’ voyage.
__

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

33

8. List a negative effect of Columbus’ voyage.
__

9. What items did the Taino people give Columbus and his crew?
a. Gold, parrots, and money.
b. Parrots, cotton, and spears.
c. Red hats, glass beads, bells, and broken plates
d. Diamonds, tobacco, guns

10. Write 2 Facts you learned about Christopher Columbus this week.

11. Write 2 Opinions you learned about Christopher Columbus this week.

12. True or False
Before Christopher Columbus’ death, he admitted that he had never actually reached the
West Indies.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

34

“Getting to the Source”
Primary Source Evaluation Sheet

1. Name of the Document:

2. Date of the Document: __________________________

3. Type of document:

4. Who wrote/created this primary source document?

5. Why did they make this document? ____________________________________

6. Was it created for a particular audience? ___

7. What can we learn about the person who made this document?

__

8. What can we learn about the audience for whom the document was created?

__

9. Summarize the message of this primary source document:

__

__

__

__

__

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

35

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

36

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

37

The Civil War: The Battle of Shiloh; in conjunction with

Soldiers’ Story by Gary Paulsen
Submitted by L’Jon Papillon, Knoxville, TN

Objectives/Purpose: Using primary sources to investigate both the causes of the Civil War and
Tennessee’s role, students will:
Identify at least three causes of the Civil War
Construct a three-dimensional model of the Battle of Shiloh

Write a letter “home” from the imagined perspective of a young soldier
Additionally, students will read Soldier’s Heart by Gary Paulsen, seeking to identify the
characteristics (emotional, chronological, and psychological of one of the Civil War’s youngest
soldiers.

Grade Level: Fifth Grade

Group Size: Eight to fifteen high-ability learners

Lesson Time: Six to Eight Hours total, or one hour per week for six to eight weeks.

Background Information: The Battle of Shiloh (Pittsburg Landing,) fought in April 1862 in
the wilderness of South Central Tennessee, marked a savage turning point in the Civil War. The
principal commanders were Major General Ulysses S. Grant and Major General Don Carlos
Buell [US]; General Albert Sidney Johnston and General P.G.T Beauregard [CS.] Shiloh's
awesome toll of 23,746 men killed, wounded, or missing brought a shocking realization to both
sides that the war would not end quickly.

The following information is from this source:
Kelly, Martin. (n.d.). About.com American History. Battle of Shiloh. Retrieved 11 November
2009, from http://americanhistory.about.com/od/civilwarbattles/p/cwbattle_shiloh.htm.

“The Battle of Shiloh”
Date: April 6-7, 1862
Location: Shiloh, Tennessee in Hardin County, Tennessee. Another name for the battle was
Pittsburg Landing.
Key Individuals Involved in the Battle of Shiloh:

Union: Major General Ulysses S. Grant and Major General Don Carlos Buell
Confederate: General Albert Sidney Johnston and General P.G.T. Beauregard
Brief Overview of the Battle: Confederate forces led by General Johnston attacked Union
General Grant's army at Pittsburg Landing. The Union forces were not prepared but they still
managed to hold their own until the arrival of General Buell's army and other reinforcements at
Pittsburg Landing. Further, the Confederates lost their leader; a stray bullet killed General
Johnston. On the second day, April 7, Grant launched a counterattack and the Confederates
retreated to Corinth.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

38

Outcome: Victory came for the Union forces. However, approximately 23,746 men died. Of
those, 13,047 were Union soldiers. Despite a tactical victory, the union forces experienced
greater losses.
Significance of the Battle of Shiloh: This battle could have been a huge victory for the
Confederacy. However, with its loss and the immense loss of human life on both sides, leaders
began to realize that the Civil War would not quickly end.

Soldier’s Heart by Gary Paulsen: Synopsis from Book Rags:

Soldier's Heart is a blunt depiction of Civil War combat. Based on the real-life experiences of
Charley Goddard, the novel is an account of Charley's experiences from the time he enlists in the
Union army at age fifteen to a couple of years after the Civil War when he is twenty-one and his
life is a shambles. The title of the book is a phrase used by Americans to label Civil War veterans
who seemed mentally lost because of the war. Paulsen points out that the same syndrome was
called "shell shock" during World War I, "battle fatigue" during World War II, and is presently
called "post-traumatic stress disorder."

Materials (minimum one book title and/or one primary source):

• Bierce, Ambrose. "What I Saw Of Shiloh." Shotgun's Home of the American Civil War.
7 January 1997. Dick Weeks. 11 November 2009. <http://www.civilwarhome.com>.

• Paulsen, Gary. Soldier’s Heart. New York: Delacorte Press, 1998.

• Workman Publishing. Fandex Family Field Guides: Civil War, A History of the War

Between the States. New York: Workman Publishing, ISBN: 0-7611-1398-3.

Project/Class Materials:

• Large board (4’ x 6’), eight large of flour, four boxes of salt, one container of Cream of
Tartar, several bottles of liquid paint or food coloring, a collection of natural material
such as the tips of tree branches or grasses, glue, replicated Civil War soldiers for re-
enactments.

• Printable Recipe Card for Salt Dough:
4 cups flour 2 cups salt 2 cups water 2 tablespoons Cream of Tartar
Mix all ingredients in a large bowl, using your hands as it becomes difficult to stir. Knead
it until thoroughly smooth. If it is too sticky, add more flour. If crumbly, add water, a
tablespoon at a time. (When the dough is the right texture, you can knead in a few drops
of food coloring to make colored salt dough.)

Strategies/Procedures:

Week 1: SPI: 5.5.spi.7 – Key Words: Primary source, timeline, major battlegrounds,
consequences, cause, effect, course of action, protractor, cartographer, economic advantage,
disadvantage

THE MAIN IDEA: From primary sources, historical events may be analyzed, discussed, and
used to form hypothesis or ideas about why events happened in a We can use primary sources
such as letters, diary entries, and newspaper articles to form opinions and ideas about the
American Civil War of 1860.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

39

Week 1: The student will:

• Take pre-test (following this plan)

• Students will receive the book, Soldier’s Heart by Gary Paulsen. Calculating the number
of pages in the book divided by three, they will decide as a group and assign the number
of pages to read for next week’s discussion.

• Participate in constructing a KWL chart about Civil War regarding the
differences/similarities of:

• Northern/southern states, economic resources, cultural custom, role of TN, major events

• Watch a short video from Civilwar.com

• Select a paragraph from a primary source to preview & critique.

• Students will meet to discuss and assign number of pages to read in Soldier’s Heart, by
Gary Paulsen. Book discussion will begin next class time.

RESOURCES: http://americancivilwar.com/kids_zone/causes.html

 http://www2.lhric.org/pocantico/civilwar/north&south.htm

 http://library.thinkquest.org/05aug/02015/

Week 2: SPI: 5.5.01.a., b., c. – Key Words: Tariffs, sectionalism, slavery, State’s Rights,
Cotton Gin, plantations, abolitionists, martyr, secede, Confederate, Federalist, rebel, statistics

THE ESSENTIAL QUESTION: Generally speaking, what were three main reasons as causes of
the Civil War? Why did young soldiers “sign up” to fight?

• The students will participate in teams using four sources to discover the main reasons for
the Civil War regarding differences/similarities of any, or all, of these:
Northern/southern states, economic resources, cultural custom, role of TN, major events

• Book Discussion: Who is the main character? What is his attitude at the onset of the
book? What does the main character want to do and why?

• Answer the questions above on journal paper and keep in journal.

• Assign book pages to be read before next class time.

Tiered Instruction: (Teams choose one of the activities listed below)

• Construct a chart showing team information gathered from sources such as Internet,
textbooks, library books, & web quests.

• Use a graphic organizer to summarize one paragraph of a Civil War primary source
artifact. Place this example in portfolio.

• Use information from graphs to determine the differences between numbers of soldiers
for the North & the South, battle statistics, economic wealth, or number of states for each
side.

RESOURCES: http://www.mrnussbaum.com/civcomp.htm

http://www.ket.org/civilwar/families.html

 http://www2.lhric.org/pocantico/civilwar/north&south.htm

 http://library.thinkquest.org/05aug/02015/

INTERACTIVE WEBSITE:

http://www.mrnussbaum.com/civilwarpage.htm

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

40

Week 3: SPI: 5.5.01.e, 5.5.01.f – Key Words: Location, railway, State’s Rights, slavery,
primary, hero, spy, editorial

THE ESSENTIAL QUESTION: What were some of the main reasons Tennesseans fought in the
Civil War? What important role did TN play in the Civil War?

The students will:

• Participate in a class discussion on the book: Soldier’s Heart

• What things did Charley encounter on his first trip to “boot camp?” What actions did he
find disgusting? Where was he willing to compromise? What did he want to tell his
mother when he got home? What did he know he could not share? Why and how did he
make the distinction between the two?

• Answer the questions above on journal paper and keep in journal.

• Assign the last portion of the book for next week.

Tiered Instruction: (Teams choose one of the activities listed below, and be prepared to share
with the class.)

• Identify at least two reasons TN fought for the Confederacy.
o Slavery
o Editorials about State’s Rights

• Use historical data to determine TN’s role in the Civil War.
o When TN left the Union
o Number of young men involved
o Primary Battlefields of TN
o Murfreesboro
o TN’s claim to fame at the end
o Stories of Interest:

� Nathan Forrest
� The Lost Soldier
� Sam Davis: Boy Hero

• Use information from graphs to determine the number of slaves in TN

• Use graphs and statistical data to determine the importance of TN’s battlegrounds and
number of soldiers for each side.

RESOURCES:

http://www.tnhistoryforkids.org/stories/civil_war_editorials

http://www.tnhistoryforkids.org/students/5_history_1

http://www.tnhistoryforkids.org/students/5_history_2

http://www.mrnussbaum.com/tennessee.htm

http://www.murfreesboropost.com/news.php?viewStory=9560

Week 4: Key Words: Geographical representation, explanatory paragraph, rough draft,
diligently, contract, citation, plagiarism, role, prominent.

THE BIG IDEA: Tennessee’s role in the Civil War was very prominent. The Battle of Shiloh
was a critical turning point in the Civil War, mainly because of the incredible loss of soldiers as
well as the tenacity of the different armies.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

41

• Read through the handout on the Battle of Shiloh. Establish teams to research and make
lists about the following. Have the students name the teams and divide the tasks. I used
teams of four and five students.

• Topics for Salt Dough Relief Map of the Battle of Shiloh:
o Landscape, geographical strengths/hindrances, important landmarks
o Strategy
o Timeline of Battle
o Major Leaders

• Sign contract: “I will work honestly and diligently, and will contribute responsibly to my
team.”

• Formulate a rough draft of plan.

•
Week 5:

• The teacher will, BEFORE TODAY: Review rough drafts and REVISE!

• The students will submit final plan at the beginning of this time period.

• Book Discussion: Participate in a class discussion on the book: Soldier’s Heart: What
happened to Charley at the end of the book? Describe the change in Charley’s attitude,
his beliefs, and his actions during the end of his involvement in the war. How did Charley
feel as he returned home? What does “soldier’s heart” mean when one thinks of Charley
Goddard?

• Answer the questions above on journal paper and keep in journal.

Week 6: The students will:

• Work on the Civil War project: The Battle of Shiloh.

• Ask for assistance
o Materials
o Data
o Teacher Assistance

• Check with the teacher about needs/wants/worries!

The Salt Dough Relief Map:

After the dough has been mixed and placed on the board, the battleground should be constructed
creating the river, the road, and other landmarks. Additionally, students should add natural
materials at this time. Place map aside to dry! It must have at least seven days, preferably in the
sun.

Week 7: The student will:

• Paint the battleground.

• Make final plan for “battle re-enactment” or the presentation of the map with soldiers and
signs in place.

• Write a letter home from the perspective of a Civil War soldier, using Charley ‘s letters to
his mother (Soldier’s Heart) as inspiration.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

42

Week 8: The student will:

• Work with his/her team to place remaining items on the relief map of Shiloh.

• Present the team’s interpretation of the Battle of Shiloh using the map and soldiers to
show individual/team understanding.

• Complete and submit the Shiloh Battleground Salt Relief Map Rubric.

Tennessee Social Studies Curriculum Correlations:

5.5.spi.2 5.5.spi.7 5.5.01 5.5.01.e

5.5.01.f 5.1.12.j

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

43

Evaluation/Assessment - Pre / Post Test Civil War: Battle of Shiloh 5th Grade
Name: Date:

What were the main reasons for the Civil War? List at least three reasons.

What did tariffs have to do with the Civil War?

Which side, the North or South, had the greatest economic resources before and during the Civil
War and why did they have those resources?

What was one role Tennesseans played in the Civil War?

Name one famous battle fought in Tennessee.

Name three things Charley Goddard took from his experience in the War Between the States.

7. How were the battles Charley fought like the Battle of Shiloh?

8. What are “earthworks?” When are they used, and why are they important?

9. Name two reasons why the Battle of Shiloh is important.

10. Record your team & individual score from the Shiloh Battlefield Project here:

Team Score: Individual Score:

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

44

Rubric:

Rubric Made Using:

RubiStar (http://rubistar.4teachers.org)

Shiloh Battleground Salt Relief Map

Teacher Name:

Student Name: __

CATEGORY Excellent Satisfactory Still Needs Work

Composition Map shows an attention to
detail and is workable for
mock battles & soldier
placement. Variation in
terrain, elevation, and
vegetation is obvious.

Some details are evident,
and map contains some
variation in terrain, terrain,
or vegetation.

Map is flat or has
few/no details.
Placement for soldiers
and/or mock battles is
difficult. Gross
inaccuracies exist.

Major
Geographical
Landmarks

Map has marked landmarks
known to be important to the
Battle of Shiloh. There is a
distinctive waterway and
road. Attention has been paid
to placement of soldiers.

Most, but not all, of the
major landmarks are marked
and visible. Soldiers are
placed and a roadway or
waterway is visible.

Landmarks are not
labeled, are incomplete,
or are wrongly
identified. Roadway,
waterway, or major
landmarks are missing.

Team
Participation

Worked well with
teammates, carried out a
variety of tasks, and
contributed to team with
work and ideas.

Participated with limited
involvement in the
construction and design of
map. Experienced some
difficulty in communicating
or working with other team
members but was able to
persevere toward
completion.

Student was unable to
complete project or was
unable to work with
team. Shows lack of
understanding about the
Battle of Shiloh.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

45

Author’s Evaluation:

Answer these questions daily:
Were the students engages and interested in the book discussion?
What words/concepts/ideas did the students need explained/clarified?
What additional resources are needed?
Does the timeline need to be adjusted?
What grades can/should be taken for today’s work?

Web Based/Additional Resources:

• “What Caused the American Civil War?”
http://americancivilwar.com/kids_zone/causes.html

• Synopsis of Battle of Shiloh from the Heritage Preservation Services:
http://www.nps.gov/hps/abpp/battles/tn003.htm

• Tennessee for Kids Site: Facts, Battles, Timelines: Interactive!
http://www.tnhistoryforkids.org/students/5_history_1
http://www.tnhistoryforkids.org/students/5_history_2

• Primary Document: “A Surgeon’s Journal”
http://ehistory.osu.edu/osu/sources/documentview.cfm?ID=10

• Direct Connection to Interactive Civil War Battlefield Map of Tennessee:
http://www.mrnussbaum.com/tennessee.htm

• Primary Documents on Shiloh: Maps and Areas of Occupation:
http://americancivilwar.com/statepic/tn/tn003.html

• Civil War Battle Shiloh Tennessee: National Park Service Map
http://americancivilwar.com/reenactment/Shiloh_National_Park_Map.html

• Comprehensive Links to Battle of Shiloh:
http://faculty.css.edu/mkelsey/usgrant/shil.html

• Families Divided: A Story of a Family Divided by the War (examples of letters home)
http://www.ket.org/civilwar/families.html

• Great Online Quiz for Reading Comprehension on Civil War:
http://www.mrnussbaum.com/civcomp.htm

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

46

The Boston Tea Party

Submitted by Georgeanne Price, Rogersville, TN

Objectives/Purpose: The student will identify the Boston Tea Party as one of the causes/events
leading up to the American Revolution

Grade Level: Fourth

Group Size: Twenty five (easily adapted to any group size)

Lesson Time: Three forty five minute class periods

Background Information: This lesson is one component in a unit on the American Revolution.
Prior to this lesson, students will have studied events preceding the Boston Tea Party, including:
French and Indian War, Proclamation of 1763, unfair taxes imposed by the British, and the
Boston Massacre. In addition, students will have read Chapters one through five of Johnny
Tremain, by Esther Forbes.

Materials (minimum one book title and/or one primary source):

• Discoveryeducation.com

• Gravois, Michael. Hands on History: The American Revolution: Fantastic Easy-to-Make

Projects That Help Kids Learn and Love History. New York: Scholastic, 2003.

• Forbes, Esther. Johnny Tremain. Boston: Houghton Mifflin Company, 1943.

• Historywiz.com: Eyewitness account by George Hewes

• Painting: Boston Tea Party by W.D. Cooper

• Sheldon, Ken. Tunes That Teach American History. New York: Scholastic, 2005.

• Related materials: Sweeney, Alyse. Lift the Flap Timelines: American History. New
York: Scholastic, 2004.

Strategies/Procedures:

Day One: Play CD “The Tea and the Taxes” from Tunes That Teach American History (Ken
Sheldon). Using the Domino page (American Revolution: Fantastic Easy-to-Make Projects That
Help Kids Learn and Love History by Michael Gravois, pages five and twenty seven), discuss
events preceding the Boston Tea Party: French and Indian War, Proclamation of 1763, Sugar
Act, Stamp Act, Boston Massacre, Tea Act. Have students fill in Domino five: The Tea Act, and
Domino six: The Boston Tea Party. Use Historywiz.com to present the painting and the
eyewitness account of the Boston Tea Party. Show Discovery Education/United Streaming
video clip: The American Revolution: Rebellion and Preparing to Fight: The Tea Act (2:19).
Day Two: Play CD “The Tea and the Taxes”. Show Discovery Education/United Streaming
video clip: Field Trips to Yesterday: The Road to Revolution:Historical Boston: The Boston Tea

Party (1:38) Review discussion questions from Day one. Read Chapter 6 of Johnny Tremain by
Esther Forbes.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

47

Day Three: Play CD “The Tea and Taxes”. Show Discovery Education/United Streaming
video clip: Causes of the American Revolution: Countdown to Independence: The Boston Tea

Party(2:25) and The Intolerable Acts(:46). Students will make a Step Book of the Boston Tea
Party (cause, effect, consequences) (American Revolution: Fantastic Easy-to-Make Projects That
Help Kids Learn and Love History by Michael Gravois, pages twelve and thirteen) Show
Discovery Education video clip: The American Revolution: From Colony to Constitution: The

Road to Revolution:Boston Tea Party (1:26).

Tennessee Social Studies Curriculum Correlations:

4.5.07a
4.1.08b8

Evaluation/Assessment:

Step Book
Unit Test
Author’s Evaluation: The lesson flows smoothly in the middle of the unit on the American
Revolution. A variety of methods and instructional aids appeal to a wide range of learners. The
lesson successfully combines literature and history. The students were interested and
successfully grasped the material, as presented in the Step Books they made. One drawback with
this lesson is the time factor: with so many standards to cover, it may be difficult to spend three
days on one topic. I was able to circumvent that by using part of my Language Arts period for
reading Johnny Tremaine. Some components could be omitted in order to save time.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

48

Coming to America: Indentures and Slaves

Submitted by Debbie Slack, Deer Lodge, TN

Objectives/Purpose:

• Students will understand the role of indentures and slaves in populating successful
American colonies.

• Students will discuss similarities and differences between the lives of white indentured
servants and African-American slaves.

• Students will understand some of the atrocities of slavery, including extreme deprivation
and discriminatory laws.

• Students will describe the life of a typical slave or indentured servant.

Grade Level: Intermediate

Group Size: Four to eight

Lesson Time: Four or five fifty minute classes

Background Information: Students should be aware that much of Atlantic North America was
colonized by Great Britain from early in the seventeenth century until the American Revolution.
Because of severe labor shortages, workers were indentured, meaning their labor was exchanged
for passage and the promise of opportunity.
For background information, see A Virtual Tour of Historic St. Mary's City, Spray Tobacco

Plantation, http://www.stmaryscity.org/virtual%20tour/Plantation/Plantation.html and
Indentured Servants and Enslaved People

http://www.stmaryscity.org/virtual%20tour/Plantation/Plantation%20Servants.html.

Materials:

• McGill, Alice. Molly Bannaky. Boston: Houghton Mifflin Company, 1999. Molly
Bannaky was an indentured servant in colonial Maryland who, in the book, bought, freed,
and married a slave. They became the grandparents of Benjamin Banneker, a highly
regarded scientist, mathematician, and the first black man to publish an almanac.

• Richard Frethorne, Letter to His Father and Mother, 1623. "Our Plantation Is Very

Weak": The Experiences of an Indentured Servant in Virginia, 1623. US History
Matters: The US Survey Course on the Web. http://historymatters.gmu.edu/d/6475 , or
Virtual Jamestown: http://etext.lib.virginia.edu/etcbin/jamestown-browse?id=J1012.
This letter describes hunger, sickness, theft, hard work, and fear of death by Indian
massacre suffered by an indentured man on a Virginia plantation some sixty years before
Molly Bannaky was indentured.

• Virtual Jamestown, Indentured Servants Basic Search Results, Anna Price.
http://www.virtualjamestown.org/indentures/search_indentures.cgi?search_type=individ
&id=478&db=middlesex_ind. This is the record of an indentured servant similar in age,
occupation, destination, and date of indenture to Molly.

• Handler, Jerome S and Tuite, Michael L. Jr. The Atlantic Slave Trade and
Slave Life in the Americas: A Visual Record. Updated 17 Dec 2009.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

49

• Plan of the British Slave Ship "Brookes," 1789
http://hitchcock.itc.virginia.edu/Slavery/details.php?categorynum=5&categoryName=&t
heRecord=75&recordCount=77

• Decks of a Slaving Vessel, 1823-24

• http://hitchcock.itc.virginia.edu/Slavery/details.php?categorynum=5&categoryName=&t
heRecord=68&recordCount=77. These are pictures showing the terrible conditions of
slave transport. Although they are from a time much later than the setting of Molly
Bannaky, they get the point across.

• Maps that include England, West Africa, and Mid-Atlantic North America; map of the
Chesapeake Bay showing Jamestown, Virginia, and the Eastern Shore.

• For background or student research see: Virtual Jamestown, Laws on Slavery,
http://www.virtualjamestown.org/laws1.html. Especially relevant to Molly Bannaky are
laws XVIII, XIX, XX. These laws describe the punishment for interracial unions.
Notably, the child of a white woman and Negro man was to be bound over as a servant
until the age of thirty; the mother was either to pay a fine or be indentured for five years.

Strategies/Procedures:

• Examine the cover and title page of Molly Bannaky for clues as to setting, character, and
time period. (Molly is an English name, her clothes are that of a working girl pre-
American revolution, the story will involve passage on a ship).

• Read the book aloud as a class. Discuss vocabulary* and examine the illustrations for
clues about Molly's life. (Note the hints of Bannaky's farm background as he thinks of
Molly with straw-colored hair, grass-colored eyes, and skin the color of the bottom of a
melon.)

• Words not all my students were familiar with: obstinate, shawl, scullery, jittery, frothy,
brim, seeped, gallows, executed, bonded, callused, fertile, jutted, cure, regal, bidder,
irrigation, crop rotation, drought.

• Point out the labor intensity of growing tobacco and the importance of tobacco
economically. Note that tobacco has long been an important crop in Tennessee. See
Tobacco Quick Facts for background info:
http://www.nass.usda.gov/Statistics_by_State/Tennessee/Quick_Facts/tobacco.pdf

• Study maps. Show where Molly lived on the Eastern Shore of the Chesapeake Bay, and
the route across the ocean from England. Bannaky probably came from West Africa,
possibly through the infamous Elmina Castle off the coast of Ghana. Discuss the trade
routes of slaves to America, tobacco to Europe, cash or manufactured goods to Africa for
more slaves.

• Look at and share excerpts from or a summary of Richard Frethorne's letter to his
parents. Compare his situation to Molly's as described in the book.

• Look at the record of servant Anna Price. Note the alternate spelling of "Mariland" and
"liveing", and that Anna's signature was "marked." Many people were illiterate, and even
those who could read and write often did so phonetically rather than with standard
spellings. Note that indentures had a record of their name, birthplace, age, and parents.
Slaves, on the other hand, completely lost their identities and were usually named as we
would name a pet when they were bought. Ask the students to imagine how they would
feel if someone grabbed them, threw them into prison for months, and dropped them off
in China or somewhere they couldn't understand the language, were given strange food,
strange clothes, and a strange name. There would be no hope of ever being found by

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

50

their family or of returning home. If they escaped, they would be easily recaptured
because of being a different race, or likely would starve in the woods if not killed by
natives.

• Study the picture of the slave ship. Note the lack of anything labeled "bathroom". Ask
the students to consider what would happen if they were captured slaves and the person
they were chained next to got sick or died in the hold of the ship with no light, little fresh
air, little food, etc. Compare to the illustration of Molly's passage - she, too, was
probably crowded into unsanitary spaces, but at least she had the freedom to go on deck
occasionally, was healthy when she boarded the ship (slaves may have been in prison for
months or been wounded during capture before sailing), was allowed to have her own
clothes and some personal items, and had a shorter passage.

• Create a chart or Venn diagram comparing colonial indentured servants to slaves.
Consider: passage to America, the culture of home and America (indentures were
coming to a similar culture, slaves to new language, religious traditions, food, climate,
etc) , type of work done, length of service, living conditions (slaves were sometimes
treated better than indentures because they required a greater investment), etc.

Tennessee Social Studies Curriculum Correlations:

4th grade: 1.01, 1.02, 4.3.01.a, 4.5.04b, 4.5spi.8, 4.5tpi.6

Evaluation/Assessment:

Students will pretend to be either a slave or an indentured servant in America circa 1700. They
will create a journal entry or letter home describing: passage to America, the situation they are in
(good or mean master), the type of work they do, and how America is alike or different from
home. Since most slaves and indentures were illiterate, the letters/journals might be "as told to."

My students copied their work onto unlined paper, which we dipped into coffee to stain and
"age" the pages.

Author’s Evaluation:

The most animated part of this lesson was when we talked about conditions on the slave ship.
The horror of it began to sink in when I asked them to imagine everyone in the class being
crammed into one corner of the room, chained together for weeks, having to lie in human waste,
food and water being shared from a common bucket.

Many of the journal entries became a bit fanciful, reflecting a lack of understanding of the
powerlessness and often poverty of slaves and servants. Repeating this unit, I would create a
slave character and/or use an indentured servant's record and assign students to write about
different parts of that person's life to be put together as a group project.

Consider inviting your county extension agent or a farmer to visit and tell your class about
growing tobacco. Morgan County's agent, Kelly Ammonette, told me about picking worms off
tobacco plants as a nine year old boy and getting terribly sick from nicotine absorbed through his
skin. This would help tie the unit to Tennessee.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

51

Two Tickets to Freedom

Submitted by Jyl Smithson, Knoxville, TN

Objectives/Purpose: The student will:

• Practice analyzing and interpreting primary sources.

• Understand the hardships of slavery and the role of abolitionists in helping slaves gain
their freedom.

• Compare and contrast different groups of people and place them in historical context.

Grade Level: Fourth Grade

Group Size: Whole Group or Small Reading Groups

Lesson Time: This lesson is a five-week unit of study, based on reading two chapters a week. It
can be expanded based on the use of suggested enrichment activities.

Background Information: Students should have baseline knowledge of the roots of slavery in
America. The purpose of this lesson is to provide students with a deeper understanding of the
hardships of slavery and how many enslaved Americans went to great lengths to gain their
freedom. Students will also see how abolitionists played a vital role in providing safe havens for
slaves vying for freedom.

Materials (minimum one book title and/or one primary source):

• Freedman, Florence B. Two Tickets to Freedom The True Story of William and Ellen

Craft, Fugitive Slaves. New York: Scholastic, 1971.

• Vocabulary Worksheet

• Migration Chart for students and Teacher’s Guide

• Image of Ellen Craft in disguise (available at website, Documenting the American

South: http://docsouth.unc.edu/neh/craft/menu.html)

• Suggested Discussion Questions and Enrichment activities

• Teacher’s Guide and Primary Source Analysis Tool (available at website Library of
Congress: http://www.loc.gov/teachers/usingprimarysources/guides.html)

• Primary Source: Slavery reward posters and warning to “colored people of Boston”
(available at website, Underground Railroad Site, University of California, Davis:
http://education.ucdavis.edu/NEW/STC/lesson/socstud/railroad/SlaveLaw.htm)

• U.S./Canada/England Map

• Venn Diagram

Strategies/Procedures:

Attached to this document are three resources for your use. The first document outlines
discussion questions and suggested enrichment/research activities. The second document is a
vocabulary worksheet for your students. The third document is a Migration Chart to use as you
follow the Craft’s journey. Instead of the Migration Chart or in addition to the chart, you may
choose to mark a map as your class follows their journey.

• The teacher will discuss primary sources and nonfiction with students. Prior to showing
the image of Ellen Craft, make sure you cover the title of the image, as it will disclose
that she is a woman. Using the Library of Congress Analysis Tool, have students observe

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

52

and reflect on the image. Show students the Migration Chart, map, and vocabulary
worksheets. Read Chapter one and use a Venn diagram to compare and contrast the
Craft’s lives with a typical slave’s life.

• Read Chapters two and three. Update Migration Chart and Vocabulary. On page twenty-
three there are two powerful similes. The teacher may choose to remind students of
similes. The students can illustrate this scene. Show the images of actual slave Reward
Posters. Have students imagine they are the owners of William and Ellen Craft. Have
them make a reward poster for their return.

• Read Chapters four and five. Update charts. The teacher may choose to remind students
about personification. On the last page of Chapter five, there is an example of
personification. The teacher may ask the students to illustrate this.

• Read Chapters six and seven. Update charts. The teacher will lead the students through
creating a Venn diagram that compares and contrasts the heroes of Boston. The teacher
may also lead an analysis of pages 61 – 71 to look for the different strategies used to fight
the Fugitive Slave Bill. Lead a discussion about the different strategies. Also, you can
show the “Caution Sign to all Colored People of Boston”. Have students write about what
they would have done if they lived in Boston during this time.

• Read the final chapters. Discuss the book. Teachers may choose to have students write a
book report or their reaction to the book.

Tennessee Social Studies Curriculum Correlations:

4.5.05, 4.6.1, 4.6.2, 4.6.3

Evaluation/Assessment:

The students may be assessed on the activities provided throughout the novel study including
class participation, the Migration Chart, Vocabulary worksheet, Venn diagrams, and story
illustrations. Students may also be assessed through a final writing activity.

Author’s Evaluation:

This lesson will provide students with a deeper understanding of slavery and how people viewed
slaves during this time in history. It provides the opportunity for students to feel the emotion of
slavery from a more personal perspective than just reading in a history book.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

53

Week
 Book Title: Two Tickets to Freedom

W
ee

k
 1

Pre-Reading

1) Show picture of Ellen Craft to Students. Use Library of Congress

Guide to respond to this primary source. Let students know it is
an image of a woman. Why might she be dressed as a man?

2) Discuss journals and primary sources
3) Discuss nonfiction as a genre
4) Review Migration Chart and Vocabulary WS (this is due for each

chapter)

W
ee

k
 1

Chapter I

1) Compare Ellen and William’s lives as slaves to most slaves (use
Venn Diagram)

2) Discuss: which character has the biggest problem, Ellen or
William?

3) Locate Macon, GA on map
4) Enrichment: Research Telegraphs and Railroads of 1848

W
ee

k
 2

Chapter II

1) There are two similes on pg. 23. Locate the similes and draw an
illustration of this scene

2) Update Migration Chart and map
3) Imagine you are the owner of Ellen and William. Create a reward

poster for their return. Use the examples as a guide. Note:
Reward posters are primary sources

4) Discuss: Why do you think it was against the law for whites to
teach slaves to read and write?

5) Discuss: Why do you think William put the key to their cottage
in his pocket?

W
ee

k
 2

Chapter III

1) Enrichment: Research Horse-drawn Omnibuses and steamers
2) Update Migration Chart and map
3) Discuss: talk about how emancipation could be viewed as an

“unkind” act, how did Ellen stand-up for the slave point-of-view?
4) Discuss: In this chapter, Ellen learns the truth about abolitionists.

Is the author trying to help you understand something important
about slavery?

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

54

Week

 Book Title: Two Tickets to Freedom
W

ee
k
 3

Chapter IV

1) Discuss: What was the advice the guard gave William? What do
you think about the guard’s actions?

2) Update Migration Chart and map
3) Discuss: How do you think Ellen and William’s relationship help

them make it to safety? Give examples of how they trust each
other.

W
ee

k
 3

Chapter V

1) Enrichment: Research the Underground Railroad, William Still,
and Robert Purvis

2) Discuss: Robert Purvis’ life and connection to slavery
3) Discuss: What did William think of Mr. Ivens? Do you think

William will always remember him? What was Mr. Iven’s
religion? Does it surprise you that he would help the fugitives?
What did Ellen first think of them? Why was she so fearful and
what helped her change her mind?

4) Look up the definition for personification. At the end of this
chapter, the author uses personification. Find this example and
illustrate the scene.

W
ee

k
 4

Chapter VI

1) Update Migration Chart and map
2) Compare the early Boston heroes to the new heroes (use Venn

diagram)
3) Discuss: Why was it difficult for free blacks in Boston? Why do

you think it was like this?
4) Look through pages 61 – 71. List the different ways the

abolitionists tried to fight the Fugitive Slave Bill. Which way do
you think is the best strategy? What important document did the
resolution use to fight the new law?

5) Discuss: Why did Ellen refuse to go with Mrs. Hilliard? What
does this tell you about Ellen’s character? Develop character
maps for Ellen and William.

6) Discuss: If you lived in Boston at this time, how would you treat
Slave hunters?

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

55

Week

 Book Title: Two Tickets to Freedom

W
ee

k
 4

Chapter VII

1) Discuss: Why do you think the President answered Dr. Collin’s
letter the way he did? If you were President, what would you do?

2) Discuss: Why do you think the author shared the actual words of
the letter to the President?

W
ee

k
 5

Chapter VIII

1) Update Migration Chart and map
2) What disease was also in Canada? Do we have this disease even

today?

W
ee

k
 5

Chapter IX

1) What do you admire most about Ellen and William?
2) Enrichment: Create a timeline of Ellen and William’s journey

to freedom
3) Is the author trying to make a point? What was he trying to

tell the reader?
4) The Crafts believed that freedom was worth dying for. What

do you think of this?
5) Does the author tell you a story of good vs. evil? Is there

cruelty in our world today?
6) Based on reading this book, have you changed your mind

about slavery? Would you have wanted to live during this
time in our history?

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

56

Two Tickets to Freedom

Vocabulary
Chapter 1 Name: _______________________________________

Vocabulary

Word

Meaning

Base Word

Compound

Word?

Envied

Fortunate

Flogging

Tyrannical

Tragic

Apprentice

Blacksmith

Speculate

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

57

Two Tickets to Freedom

Vocabulary
Chapter 2 Name: _______________________________________

Vocabulary

Word

Meaning

Base Word

Compound

Word?

Abolitionist

Sympathetic

Sentinels

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

58

Two Tickets to Freedom

Vocabulary
Chapter 3 Name: ______________________________________

Vocabulary

Word

Meaning

Base Word

Compound

Word?

Deprivation

Deaf

Omnibus

Indignantly

Fidelity

Liniment

Obnoxious

Indignantly

Blacksmith

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

59

Two Tickets to Freedom

Vocabulary
Chapter 4 Name: _______________________________________

Vocabulary

Word

Meaning

Base Word

Compound

Word?

Overboard

Fugitives

Sympathy

Platform

Slaveowner

Pickpocket

Boardinghouse

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

60

Two Tickets to Freedom

Vocabulary
Chapter 6 Name: _______________________________________

Vocabulary

Word

Meaning

Base Word

Compound

Word?

Ancestors

Refuge

Inferior

Segregation

Discrimination

Bigotry

Resolution

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

61

Two Tickets to Freedom

Vocabulary
Chapter 7 Name: _______________________________________

Vocabulary

Word

Meaning

Base Word

Compound

Word?

Bowie Knife

Obligations

Roundabout

Inhospitable

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

62

Two Tickets to Freedom

Vocabulary
Chapter 8 Name: _______________________________________

Vocabulary

Word

Meaning

Base Word

Compound

Word?

Heroism

Accommodations

Intolerable

Overcrowded

Exhibition

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

63

Two Tickets to Freedom

Vocabulary
Chapter 9 Name: _______________________________________

Vocabulary

Word

Meaning

Base Word

Compound

Word?

Poverty

Cooperative

Foresee

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

64

TWO TICKETS TO FREEDOM

MIGRATION CHART

NAME: ___

STARTING

POINT

STOPPING

POINT

TRANSPORTATION DATE WHO

HELPED?

Macon, GA

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

65

TWO TICKETS TO FREEDOM

MIGRATION CHART
Teacher’s Guide

Chapter STARTING

POINT
STOPPING

POINT
TRANSPORTATION DATE WHO

HELPED?

Chapter

II

Plantation in
Macon, GA

Train Station in
Macon, GA

Walk

December

21, 1848

No one

Chapter

III

Macon, GA

Savannah, GA Train December

21, 1848
No one

Chapter

III

Savannah, GA

Charleston, SC Omnibus and
Steamer

December

22,
1848

No one

Chapter

III

Charleston, SC

Wilmington, NC
Steamer

December

22, 1848
Southern

Captain

(military

officer)

Chapter

III

Wilmington, NC

Richmond, VA

and
Fredericksburg,

VA

 Train December

23, 1848
 No one

Chapter

IV

Fredericksburg,

VA

Washington,

D.C.
Steamer December

23, 1848
No one

Chapter

IV

Washington,

D.C.

Baltimore, MD Train December

24, 1848
No one

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

66

TWO TICKETS TO FREEDOM

MIGRATION CHART
Teacher’s Guide (pg. 2)

Chapter STARTING

POINT
STOPPING

POINT
TRANSPORTATION DATE WHO

HELPED?

Chapter

IV

Baltimore, MD

Philadelphia,

PA

Train

December

24, 1848
Train

Conductor
Train

Officer

Chapter

IV

Philadelphia,

PA

Boardinghouse

in Philadelphia

Walked

December

25, 1848
A Free

Negro on

the Train
Robert

Purvis
William Still

Chapter

V

Boardinghouse

in Philadelphia

Delaware

Steamer

Jan./Feb.

1849

The Quaker

Family,

Burkley

Ivens

Chapter

VI

Delaware/the

Iven’s Farm

Boston, MA

Train

1849

Reverend

Theodore

Parker
Mary

Carson
Mrs. Loring

Chapter

VIII

Boston, MA

Portland, ME

Train

1849

Reverend

Samuel May
Daniel

Oliver

Chapter

VIII

Portland, ME

St. Johns, New

Brunswick

Canada
and Windsor,

Canada

Steamer

1849

No one

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

67

TWO TICKETS TO FREEDOM

MIGRATION CHART
Teacher’s Guide (pg. 3)

Chapter STARTING

POINT

STOPPING

POINT

TRANSPORTATION DATE WHO

HELPED?

Chapter

VIII

Windsor

Halifax, Nova

Scotia,

Canada

Coach

1849

Mr. Canady

Chapter

VIII

Halifax

Liverpool,

England

The steamer, Cambria

1850

Reverend

Frances

Bishop

Chapter

VIII

Liverpool,

England

Bristol,

England

Unknown

1850

Mr. Estlin

William

Wells Brown

Chapter

IX

England

Georgia

Unknown

1870’s

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

68

Jamestown: Settling in the New World

Submitted by Denise Vermeulen, Knoxville, TN

Objectives/Purpose: To provide students with an understanding of the challenges and the
opportunities that the early settlers faced in journeying to the New World and establishing the
first permanent settlement in Jamestown. Through reading and writing students will determine
the reasons for colonial settlement and examine the ways Native American culture changed as a
result of the contact with European cultures.

Grade Level: Fourth Grade

Group Size: Twenty-Five Students

Lesson Time: Five, one-hour sessions

Background Information: Students will have already learned about early explorers and
England’s attempt to colonize the Roanoke area in North America through the use of Tennessee

Through Time: The Early Years.

Materials: Class set of Blood on the River by Elisa Carbone; activity description and
assessment rubric; “Generally Speaking” worksheet; paper/pencil (optional materials include
student journals made from lunch bags, rubber bands, and coffee or tea stained paper)

Supplemental Materials:
Primary source documents can be found at:

• http://www.virtualjamestown.org/fhaccounts_desc.html , writings of John Smith, George
Percy, Edward Wingfield, and Lord de la Warr;

• http://www.americanjourneys.org/aj-074/index.asp, text of John Smith’s A True Relation.

Video supplements:

• http://www.historyisfun.org/ The Jamestown Settlement

• http://streaming.discoveryeducation.com/ Exploring the World: The English Come to
America: Jamestown and Plymouth

 Strategies/Procedures:

 In general, the daily procedures remain consistent and will include:

• Review of previous day’s reading by sharing generalizations and cause/effect
relationships

• Identifying and defining new vocabulary

• Daily oral reading and discussion

• Daily journal writing

 Day One:

• Preview book by discussing cover and elements of historical fiction.

• Read aloud Chapters 1-6. Students are encouraged to keep a running list of
words/page numbers they may not be familiar with as they come across them in
their reading. After reading, students use context clues and class discussion to
define words new to their vocabulary.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

69

• Students are introduced to the journal writing assignment. Each student assumes
the identify of one of five characters (Richard, Capt. John Smith, Sir Edward
Maria Wingfield, Capt. Newport, or Reverend Hunt) and summarizes the daily
reading through the eyes of that character, injecting both historical facts and
personal reflection in their writing.

 Day Two:

• Before reading, students form at least one generalization about the conditions
early settlers faced traveling to the New World and identify at least one
cause/effect relationship. Students share generalizations and cause/effect
statements as a means reviewing previous day’s lesson.

• Read Ch. 7-11

• Following the reading, class discussion of new vocabulary and daily journal
writing activity.

 Day Three:

• Write and share generalization of daily life in the new settlement and cause/effect
relationship.

• Read aloud Ch. 12-17.

• Class discussion and daily journal writing activity.
Day Four:

• Write and share generalization of Native American treatment of the settlers and
two cause/effect relationships from previous day’s reading.

• Read aloud Ch. 18-22

• Class discussion and daily journal writing activity

Day Five:

• Write and share generalization about Reverend Hunt, Samuel, or Captain Smith
and two cause/effect relationships from previous day’s reading.

• Read aloud Ch. 23-27

• Class discussion and daily journal writing activity

Tennessee Social Studies Curriculum Correlations:

Social Studies: 4.1 spi 4; 4.3 spi 3; 4.3 spi 4; 4.5 spi 5;
Language Arts: spi 0401.1.16; spi 0401.3.1; spi 0401.3.3; spi 0401.3.6; spi 0401.3.8; spi
0401.5.1; spi 0401.5.2; spi 0401.5.6; spi 0401.6.2;

Evaluation/Asssessment: Students will be assessed informally on a daily basis through
observation during discussion following chapter readings. Student journal writing that
incorporates both historical facts and personal reflection will serve as a formal assessment. In
addition, students will form generalizations and identify cause/effect relationships throughout
their reading to reinforce comprehension.

Author’s Evaluation: Students truly immersed themselves in the study of Jamestown through
this novel. By asking students to assume the identity of one of the characters, they were able to
take ownership in their own learning. Although this lesson required a relatively large block of
time, I was able to incorporate our Social Studies curriculum into Language Arts for that week.
In the end, we were able to meet curriculum standards in reading, writing, and social studies in a
more meaningful way within our daily time constraints.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

70

Blood on the River Journal Assignment

The novel, Blood on the River, is a 1st person narrative written through the eyes of

Samuel Collier, an 11-year-old orphan who boards the Susan Constant and journeys to the New
World.

But, as we know, there is always more than one side to the same story. That’s where you

come in. Your job is to assume the identity of one of the other main characters: Captain John
Smith, Richard, Sir Edward Maria Wingfield, Reverend Hunt, or Captain Newport. Following
each daily reading, you will record your journal entry from the point of view of your chosen
character. Your entry should summarize what you have read, but be presented through the eyes
of the character you have chosen instead of Samuel Collier.

Following the genre of historical fiction, your daily entries should be factual as well as

include your own personal thoughts.

Now, let your voyage begin! Use the rubric as a guide to completing this assignment.

Each daily entry will be worth a total of 10 points.

CATEGORY

Creativity Journal entry
contains several
factual details
along with
personal thoughts
that contribute to
the reader's
enjoyment. (6 pts)

Entry contains a
few factual details
and personal
thoughts that
make it
entertaining to
read. (5 pts)

Entry contains
little factual
details and/or
personal
thoughts. Little
effort was made
to engage the
reader. (3 pts)

There is no
evidence of
factual details or
the author does
not seem to have
used much
imagination that is
authentic to the
period in history.
(2 pts)

Mechanics Entry is written in
complete
sentences with
capital letters and
punctuation
marks. (2pts)

 Entry contains
incomplete or run-
in sentences,
missing
punctuation
and/or capital
letters. (1 pt)

Neatness Entry is neat and
easy to read with
no distracting
marks. (2 pts)

 Reader has
difficulty due to
poor handwriting
or other
distracting marks
that take away
from the
appearance. (1 pt)

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

71

Name __________________________

Generally Speaking …

Write a generalization about what it was like traveling in a ship to the New World.

__

__

__

Write a generalization about Capt. John Smith, Sir Edward Maria Wingfield, Samuel, or
Reverend Hunt.

__

__

__

Write a generalization about living conditions in the new settlement of Jamestown.

__

__

__

Write a generalization about the relationship between the Native Americans and the colonists in
Jamestown.

__

__

__

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

72

GeoCaching: Navigation to and Exploration of Hidden Treasures in Your Community and

Your World

Submitted by Susan R. Wagner, Maryville, TN

Objectives/Purpose:

The Tennessee Social Studies curriculum not only covers the area of history but also geography.
In this two-day lesson, fourth grade students will use maps and GPS technology. The students
will integrate latitude and longitude coordinates in navigating the school grounds and locating
hidden geocaches in a team competition for geocaches finds.

Grade Level: This lesson is based upon Tennessee fourth grade standards, but can easily be
modified for upper elementary and middle grade students.

Group Size: One class size - approximately twenty to twenty-five students, eventually grouped
into teams of four.

Lesson Time: Two class sessions - ninety minutes to 120 minutes total.

Background Information: I used this lesson as an introduction to exploration bridging from
our unit on geography. After students learned to locate cities on a U.S. and world maps using
latitude and longitude, they are able to relate this information to the use of technology. I polled
the class on how many families had global positioning satellite receivers [GPSr]. Approximately
half the students’ families owned a GPSr as either a navigation device in their automobiles or as
an aid in hunting, fishing, or camping.

Materials:
Books:

• McKinney, John. Let’s Go Geocaching: Boys’ Life Reader, New York: D. K. Publishing,
2008

• G&R Publishing, It’s a Treasure Hunt: Geocaching and Letterboxing, New York: CQ
Products, 2007

• GPS PDF - Kids Page with History, Vocabulary and Puzzle, http://www.geocacher-
u.com/resources/placemat2.pdf

Websites:

• Geocaching University: http://www.geocacher-u.com/

• Geocaching - The Official Global GPS Cache Hunt Site: http://www.geocaching.com/
o You will need to be a member by setting up a free account to access their special

satellite maps which show hidden geocaches in your area.
o Note: official geocaches listed in the geocache.com database cannot be hidden on

school grounds. For this activity - the geocaches created for the school site are not
listed in the internet database.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

73

Equipment

• Computer and/or Smartboard for viewing geocaches websites and maps

• GPSr units with coordinate readings preset to read Latitude and Longitude in degrees,
minutes, and seconds. I borrowed a set from our Agriculture Extension Agency through
the University of Tennessee’s 4-H department http://www.utextension.utk.edu/4H/. Units
can also be acquired for schools through various technology grants as well.

• Map of school or event location with compass rose indicating cardinal directions and
area landmarks, buildings, topography marked. I drew these maps for our geocaches
course.

• Students’ Interactive Social Studies Notebooks - composition books, for notes,
resources, foldables, and articles.

• Geocache Forms. I created a form for each cache similar to cache forms found on
http://www.geocaching.com/, only much simpler. I had the latitude and longitude
coordinates from where I had hidden the caches at the top of the forms, a description of
the cache including the size and how difficult it would be to find it. I also included a
scrambled word clue. Students could unscramble the word if they desired or needed extra
help finding the geocache. This clue could really point the students to the cache. I made
copies of each clue sheet for each group.

• Examples of geocaches clue sheets from http://www.geocaching.com/

• Three geocaches containers created for the hide:
o Two large geocache containers -

� Approximately one gallon. I used an empty coffee can, covered in camo
duct tape

� An ammo style box. This is a typical geocaches container
o One micro cache container-

� Small, Altoids-type tin, spray painted with a magnet attached
o Inside Each Geocache:

� In each can: Blue, Red, and Yellow cards or certificates indicating First to
Find (ten points); Second to Find (five points); and Third to Find (two
points).

� Log sheet for students to sign
� Prizes (cache) for students to retrieve from the larger geocaches; the

smaller or “microcache” will only contain the reward cards and the log
 sheet.

Strategies/Procedures: This lesson takes two classroom periods.

The first day’s lesson introduces students to the concept of Global Positioning Satellites and
history behind the purpose and use of this technology. Many still know that GPSr are used in
finding locations, getting directions, etc. Show students the geocaches and explain that
geocaching is a game which is played on a global level using GPSr units. People use the GPSr
units to use precise latitude and longitude coordinates to find hidden geocaches.

Explain how to use the GPSr units and show students how to reach the screen with the latitude
and longitude coordinates.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

74

End the lesson by having students complete and glue their Geocaching University’s Kid Page
http://www.geocacher-u.com/resources/placemat2.pdf into their Interactive Social Studies
Notebooks.

Prior to the second lesson, I hide the geocaches at three different locations on our school

grounds. I take the latitude and longitude readings of each hide for the students’ clue sheets.

Make sure to place them so that once students have found the location with their GPSr units, the

caches can be found. Some suggestions for hiding places: in the nook of trees, under a porch or

bench, behind a bush, etc. I attached the microcache (Altoids can) under a downspout with the

adhesive magnet.

The second day’s lesson culminates in student teams seeking out the hidden geocaches.
This takes the form of a game, where each team desires to be the FTF or “First to Find” the
hidden geocaches container. Each geocaches contains the Blue, Red and Yellow cards with the
points. When teams find the geocaches, they are to take the card with the highest points and a
prize then sign the logbook. At the end of class time, student teams meet together to discuss their
experiences and see which team wins.

Student team members are assigned roles. Each team had two GPSr units, those people were in
charge of navigating to the geocaches by latitude and longitude coordinates. One person had the
physical map with schoolyard landmarks. This person used these landmarks to assess the terrain
and mark the team’s path. The final person on the team uses the clue sheet to give the description
of the cash and sign the logbook of each geocache.

Tennessee Social Studies Curriculum Correlations:

4.3.01 Understand how to use maps, globes, and other geographic representations, tools, and
technologies to acquire, process and report information from a spatial perspective.

4.3.spi.2. Identify and use key geographical features on maps (i.e. mountains, rivers, plains,
valleys, forests).

Integration - this unit also integrates well with space history and science technology.

Evaluation/Assessment:

• One day one, use the kids’ page: http://www.geocacher-u.com/resources/placemat2.pdf to
assess students understanding of the key concepts, vocabulary and rules of geocaching.
These pages were included in the Geocaching Unit of our interactive social studies
notebooks.

• On day two, I explained the rules of the geocaches hunt. I watched how students used the
GPSr units to navigate our school grounds. I made myself available for questions. After
the time was up, we gathered in our outdoor pavilion to discuss the experience. Teams
were also scored based upon the number of points or reward cards they had found.

• Students were also awarded extra credit for going on the http://www.geocaching.com/
website and printing out geocaches clues sheets or maps.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

75

Author’s Evaluation:

This activity was well worth the effort in design and setup. The students were extremely
enthusiastic and tying in old world exploration to today’s technology helped students sees the
relevance to using maps and knowing latitude and longitude. Several students continued
geocaching with their families and brought in pages from http://www.geocaching.com/ for extra
credit.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

76

Christopher Columbus and Pedro’s Journal
Submitted by Meredith Weatherstone, Knoxville, TN

Objectives/Purpose: The student will be able to relate the time period of Christopher Columbus
and the purpose of his expeditions with journal writing of experiences.

Grade Level: This was taught with a third grade group of on-level and advanced reading
students. This could be taught also in second through fifth grades.

Group Size: I worked with two smaller reading groups combining them for this activity for a
total of eleven children. Most of this activity they worked in pairs and small groups.

Lesson Time: It was a two week unit that they worked on for thirty to forty-five minutes daily.

Background Information: When introducing the unit we read some background on
Christopher Columbus. The students each had a copy of pages fifteen and sixteen from
“Columbus, Christopher (1451-1506)”, Explorers of the New World, The Captain’s Log.
Cambridge: Softkey Multimedia Inc., 1995. We completed an oral K-W-L chart in order to see
what the children already knew about Christopher Columbus. We then read the two pages about
Christopher Columbus together in order add some information to our chart. When getting to a
discussion about who sent him on the voyages I introduced a picture of an actual agreement
between Columbus and the crowns of Spain from The Book of Privileges
http://www.loc.gov/exhibits/treasures/images/bop.jpg. This showed them a tangible document of
what Columbus was sent out to do. Even though it is not in English the students were fascinated
by it.
When I introduced Pedro’s Journal we looked through it to see how a journal is kept. The
children were each given a folder for them to label as their journal. Part of their requirements
during this reading is to keep a journal as they do daily reading as if they were a passenger on the
ship. So during week one they wrote a journal entry for four days that they read about, and
during week two they wrote four more journal entries about days that Pedro wrote about.

Materials:

• “Columbus, Christopher (1451-1506)”, Explorers of the New World, The Captain’s Log.
Cambridge: Softkey Multimedia Inc., 1995.

• The Book of Privileges http://www.loc.gov/exhibits/treasures/images/bop.jpg.

• Conrad, Pam. Pedro’s Journal. New York: Scholastic Inc., 1991.

• Reading Wings Targeted Treasure Hunt: Pedro’s Journal. Baltimore: Success for All
Foundation, 2004.

• Notebooks/folders for the students’ individual daily journals.

East Tennessee Historical Society
Lesson Plans: History by the Books, Vol. X

77

Strategies/Procedures: The first day was a whole group lesson of building background
information and setting up expectations. Because I used an on-level reading group and an
advanced reading group I had them choose a partner from the other group to work with for
partner reading and discussion. Days two through three of each week the students worked in
their small groups/partners to complete the assigned reading for the week, the discussion
questions, the individual journals, and the weekly captain’s log. Day four we came together for a
whole group discussion of the reading. Day five was always an assessment day. This routine
was repeated in week two as well.

Tennessee Social Studies Curriculum Correlations: 3.1.2, 3.1.5, 3.3.9, 3.3.10, 3.3.11

Evaluations/Assessment: Each week there is a weekly assessment (test) over the content. I
also used the daily team talk questions from the Reading Wings Tareted Treasure Hunt as a
weekly grade. There was an Adventures in Writing each week to be completed as a captain’s log
and a daily individual journal as a shipmate.

Author’s Evaluation: It was so exciting to see the children working in small groups doing
student facilitated discussion about the reading material. The daily journal practice for the
students was extremely interesting to read. Some of the students really got into the character
they had become on the ship. I was very surprised at the end of the book when the children told
me that Pedro died. When we reread it and then brought out our copy of the background
information on Christopher Columbus that we read at the beginning of this unit they realized that
they made it back home after all.

