Lesson Plan Template

	Grade (s):
	5th
	

	

	Topic:
	All Aboard! We Are Moving West
	

	

	Content Objective (Aligned with TEKS):

	The student will be able to identify reasons Americans moved west.

	

	TEKS: §113.16. Social Studies, Grade 5, Beginning with School Year 2011-2012.
 (b) Knowledge and skills.
(4) History. The student understands political, economic, and social changes that occurred in the United States during the 19th century. The student is expected to:
 (C) identify reasons Americans moved west

	

	CCRS:

	I. Interrelated Disciplines and Skill
A. Spatial analysis of physical and cultural processes that shape the human

experience
 4. Evaluate the causes and effects of human migration patterns over time

	Vocabulary:
	Visuals, Materials, & Texts:

	Manifest Destiny, Homestead Act, Gold Rush
	 Shenandoah and Wild Wild West songs http://wemrecords.bandcamp.com/album/moving-west-songs-disc-2, maps of the U.S., colored pencils, journals, construction paper, photographs, videos from YouTube.

	Essential/Research Question:

	Can student identify reasons Americans moved west and in what ways can change/progress/growth be both positive and negative?

	

	Activities
	Review & Check for Understanding:

	
	(Response Signals, Writing, Self-Assessment, Student Products, etc.)

	Activating Prior Knowledge (Processes, Stems, & Strategies):
	

	The student will listen to an excerpt of the song "The Wild Wild West” by Will Smith. The teacher will as the students to discuss with their table what comes to mind when they hear the excerpt. Then the teacher will play another excerpt from” Shenandoah “by Keith and Rusty McNeil.
The teacher will ask Where the Wild Wild West is. What do both songs have in common? Why is everyone talking about the Wild Wild West? The teacher will now send the students to rotate in 3 activity centers.
	The students will create a story box/board illustrating why Americans moved west and how did it provide positive/negative outcomes? The students have the freedom to incorporate technology in their project.
1. The story box will need at least 5 items important to west expansion.
2. The student must be able to do a presentation explaining their project.
3. The student must give one additional book, article, video, movie, or place to further learn bout the U.S. expansion west that will be interesting and enhance learning.
4. How can the student compare their lives to the Americans moving west in the 1800's?

	
	

	
	

	
	

	Building Vocabulary & Concept Knowledge (Processes, Stems, & Strategies): This is the building of new knowledge
	

	
	

	 The teacher will ask? Has anyone ever moved and how did it affect you? Has anyone ever moved to another state or country? How did you travel and how long did it take you to arrive? While traveling to your new home what did you do? Why do people move from one place to another? Each student will receive a blank map of the United States together we will trace the boundary for the 13 colonies. The teacher will as the students did you live in the US in the 1800's? The teacher will introduce the vocabulary the Manifest Destiny (belief that American should spread from coast to coast). On the projector add the other boundaries increasing the expansion westward for the U.S. Ask students trace in the boundaries showing the Louisiana purchase, Oregon and California territories acquired during that time period.
Activity 1: Students will go to the computer center and review two interactive sites about the journey and allow students to choose products needed for the journey, best time to travel, and so on. This will allow the students to gain an understanding the way of life of the pioneers during the 1800’s. http://www.nationalgeographic.com/features/97/west/main.html

Activity 2: The students will retrace “Manifest Destiny”, and see how it started, who was instrumental in promoting the idea, and how did they convince people to go west? The student will review the index cards with information and one computer to visit a website for a visual experience. The student will answer the following questions and create a speech arguing for or against the westward expansion. H.I.P Pocket Change http://www.usmint.gov/kids/games/lewisclarkadventure/

· If you has lived during the time, what would have been your position and why?

· Who were the explorers for the west? Why did they feel moving west was important?
Activity 3: The students will begin to create the trail the people used to move west. The students will list benefits for people to move and the disadvantage to the Native Americans. The student will create illustration of the land form and resource on states in the 1800’s.
Activity4: The student will become Super Word Heroes and create a small booklet with word scrambles, and crossword puzzles using the vocabulary and advantages of the westward expansion. (expedition, Manifest Destiny, gold rush, 13 colonies, Homestead Act, Lewis and Clark, Native Americans, pioneers, wagon, Oregon Trail, land, power, and government.)
The teacher will ask with the territory expansion what do you notice happens to the US since original 13 colonies? What are some predictions you can make about the life of the people with all this new land what will happen? Do you think other people lived there? If so who were they or was this just new land that had never been cultivated or traveled?
Activity 5: The student will create a video describing why did American move west, what were some key events, people, and how did it change the United States,(students will record in the technology lab once the writing, and props are selected and completed.

	

	
	

	
	

	
	

	Structured Conversation & Writing (Processes, Stems, & Strategies): This is the section that applies new knowledge and closure of lesson
The teacher will now share a video about Westward Expansion from YouTube http://www.youtube.com/watch?v=jgHHf_WvHLg , http://www.youtube.com/watch?v=Qrjg9ulR-xo&feature=related , and advertisements, letters, brochures trying to persuade families to move west. The students will write a persuasive essay or create an advertisement persuading families to move west.
The teacher will ask the students to come to the carpet while she reads an excerpt from "How Would You Survive in the American West" by Jacqueline Morley for the week. In addition, the students are to read informational texts given to them by the teacher on "The Trail of Tears" and The Oregon Trail from the PBS New Perspective on The West. The book will share the experiences of the settlers and Native Americans traveling west. The teacher will ask as for feed back? What is a pioneer? What are forty-niners? What is the Gold rush? How the pioneers' lives are similar and different from ours? What was the Native Americans' life during the expansion west? We will visit websites for additional resources.
	

	
	

	
	

	
	

	
	

	
	

Adapted from Navigating the ELPS in the Social Studies Classroom by John Seidliz & Bill Perryman

