

AHISD#11 Draft

Anoka Hennepin K-12 Curriculum Unit Plan

Department:
Social Studies

Course/Grade Level: Grade 5
Unit Title: U.S. Government

Number of Lessons/Days: Quarter 4 (30-40 lessons)
Unit Summary: This is a unit that examines the events, ideas and people that founded the U.S.Government. Students will learn about the roles of the government and roles of citizens in a democracy. Students will learn about the development of the US government through a variety of texts and resources. Reading strategies are integrated into this unit through modeled reading, shared reading, guided reading and independent reading. Writing, critical listening/ viewing, and speaking are integrated throughout the lessons. Materials needed: US documents, primary sources, Houghton Mifflin program, leveled readers, videos, graphic organizers. Summative performance assessment: US Citizenship Lesson for Immigrants (this student-lead lesson is brief and is intergrated with language arts).

While this unit focuses on the Program Understandings and /or MN State/Local/Core Standards listed below, U.S. Government unit should be taught while considering the umbrella theme of Systems and Structures. By doing so, one will integrate the overarching theme of Systems and Structures throughout all disciplines. Specific integration pieces will be found in Stage 3 of this Curriculum Unit Plan and denoted by an asteriks.
	Desired Results (Stage 1)

	Program Understanding and/or Minnesota State/Local/Core Standards and Technology Standard(s) addressed:

· IV. INDIVIDUAL DEVELOPMENT, & IDENTITY: SWUT individual and group identity is related to historical events and social contexts (e.g. conflict and change).
· V. INDIVIDUALS, GROUPS & INSTITUTIONS: SWUT individuals, groups and institutions interact across time and culture to preserve or change societies.
· VI. POWER, AUTHORITY & GOVERNANCE: SWUT structures of government gain and exert authority over people and resources in positive and negative ways.

· X. CIVIC IDEALS & PRACTICES: SWUT the role of a citizen in a country and in the world involves rights and responsibilities.
MN State Standards: IB, IC, ID, VIIA, VIIB, VIIC, VIID

Specialization Theme Grade Five, Quarter 4: Systems and Structures: SWUT the analysis of systems and structure provide ways to understand and represent our world.

	Overarching Understanding(s) from Curriculum Map/Course Understandings:

Students will understand that…

· groups and events lead individuals to make significant contributions.

· individuals, groups and institutions interact to create our diverse nation.

· events and ideas led to the formation of the US government.

· the structures and functions of government interrelate.

· United States citizens have rights and responsibilities in a representative democracy.
Topical Understanding(s) Specific to Unit:

Students will understand that…
· compromise was necessary when the US government was formed.

· the constitution is the foundation of the US government.

· the branches of US government were developed to balance power.

· the rights and responsibilities of US citizens are based on the Bill of Rights.
	Essential Question(s) from Curriculum Map. Course Essential Questions:

To understand, students will need to consider such questions as....
· Can an individual really make a difference?

· How am I connected to people in the past?

· How do people’s choices affect each other?

· What is government? Is government necessary?

· What events and ideas formed our government?

· How do the structures and functions of government interrelate?

· What are the rights and responsibilities of citizens in the United States?
Topical Essential Questions for Unit:
· How did people work together to form the US Government?

· How do the roles of the branches of government balance power?

· Why do we have federal, state and local government?

· What are the laws and ideas that guide a nation?

	To understand, students will need to…

	know… Students will need to know the following in order to… (e.g. facts, concepts, generalizations, rules, theories, principles)

· Delegates worked together to develop the foundation of our government

· Bill of Rights

· Branches of government

· The federal system of government (National and State/Local)
· The role of the US Constitution
· Essential new vocabulary

· Constitution

· Citizen

· Government

· Bill of Rights

· Articles of Confederation

· elected

· ratify

· amendment

· inauguration

· federal

· republic

· compromise

· Legislative branch

· Executive branch

· Judicial branch

· balance of power

· represent (representation, representative)

· democracy

· delegates

· preamble

· citizen/citizenship

· responsibility

· register

· Common misunderstanding(s):
· Laws have not changed since the 1800s.

· When the preamble was written, “we the people” meant all people.

· Levels of government are all the same (e.g. state legislature is the same as Congress.)

· The president or executive branch has more authority than the other branches.

· Anyone who lives in the United States is a citizen and can vote.

	be able to… (Students will be able to DO... skills, procedures, processes)

· analyze the strengths and weaknesses of the Articles of Confederation

· explain the meanings of the preamble by paraphrasing it in your own words.

· evaluate which right is most important in your life and which right you could live without.

· compare the difference/similarities between state and federal government

· define rights and responsibilities
· explain and interpret US Government concept(s).

	Assessment Evidence (Stage 2)

	Diagnostic Assessment(s) (To determine students’ readiness based upon required knowledge and skills, interest and learning profiles):

· Preassess background knowledge before unit begins: Tell me everything you know about the US Government. Mind maps, pictures, etc.

· Four Quadrant Formative Assessment following
· Text coding and note taking for Constitutional convention reading selection (HM Reaching All Learners p. 35)

· Paraphrase the key phrases of the preamble to the Constitution

· Quiz: matching the branches of the government and their roles

· Venn diagram: compare the difference/similarities between state and federal government
· Planning form for summative assessment (student selection of topic, rationale, project idea and materials needed), peer review, self assessment.
· SS Journal entries
· FOR MORE DETAILS – SEE THE “SEQUENCING THE LEARNING DOCUMENT”
Performance Assessment Task(s) Using G.R.A.S.P.S.:

Goals: Your goal is to prepare immigrants to pass the US Citizenship test. Your lesson should focus on U.S. Government.

Roles: You are a teacher of adult immigrants.

Audience: The audience is a group of adult immigrants who speak and read English.

Situation: A team of teachers is developing a course to teach adult immigrants about the US Government to prepare them for the US Citizenship test. You are responsible for one lesson for this course. You will need to select one concept/structure about our US Government that you believe is most important for the immigrants to learn. You may chose from: The Bill of Rights, The Checks and Balances of Power (Three Branches), The Federal System of Government (National and State/Local), other. You will also need to provide reasons why this concept/structure is important to our citizenship.

Product or Performance: Please develop a lesson to explain the US Government concept/structure to the adult immigrants. Your lesson should be designed to prepare them for the US Citizenship test. You will also need to help them understand why the concept/structure is important to all US Citizens. Select a learning tool to teach your lesson. You could choose from – Power Point, video, collage/mural, brochure, storyboard, rap/song, poem, story. Make sure your lesson includes a purposeful and effective visual aid(s). Please make sure your oral communication is clear and rehearsed and that your audience can hear you.

Standards or Criteria for Evaluation/Traits for Rubrics:

· Accurate and complete information about the US Government concept/structure.

· Logical reasons why this US Government concept/structure is important to all US Citizen (and important for them to understand). How does this concept/structure relate to you, a US citizen?

· Purposeful and effective visual aid(s)

· Clear and rehearsed oral communication

US Government Concept or Structure Lesson
Scale
Understanding
E
Shows a sophisticated and unusually thorough explanation of the US Government concept/structure. The development and understanding of the concept goes well beyond the grasp of the subject typically found at this age level. Profound interpretations of why this US Government concept/structure is important to our citizenship. Visual aid(s) illustrates US Government concept/structure, enhances lesson, is neat and easy to read.
S
Shows a solid explanation of the US Government concept/structure. The lesson shows no misunderstandings of key ideas. A logical interpretation of the reasons why this US Government concept/structure is important to our citizenship. Visual aid(s) illustrates US Government concept/structure, is neat and easy to read.
P
Shows a somewhat naïve or limited understanding of the US Government concept/structure. The lesson may reveal some misunderstandings of key ideas. Simplistic reasons why the US Government concept/structure is important to our citizenship. Visual aid(s) may support concept/structure or may sloppy or difficult to read.
N
Shows little apparent understanding of the US Government concept/structure. The lesson is an inadequate explanation of the concept and may include major misunderstandings of key ideas. There is no connection between the role of the US Government concept/structure and citizenship. Visual aid(s) does not support concept/structure or may sloppy or difficult to read.
Oral Communication

Scale

Oral Presentation Skills (30%)

Impact (70%)

E

Speaks clearly all the time with a smooth rate of speech. Voice is interesting to listen to. Strong evidence of rehearsal. Volume is loud enough to be heard by all audience members. Stands up straight and makes eye contact with the audience.

The ideas are presented in an engaging, polished, clear, and thorough manner mindful of the audience, context, and purpose. The final product or performance is unusually creative.

S

Speaks clearly but may lack fluency or accurate pronunciation. Volume is loud enough to be heard by all of the audience most of the time. Stands up straight and makes eye contact. Evidence of rehearsal

The performance or product is effective. The ideas are presented in a clear and thorough manner, showing awareness of the audience, context, and purpose.

P

There are some problems with fluency and/or expression. Volume is inconsistent throughout the presentation. Sometimes stands up straight and attempts to make eye contact. Shows evidence of little practice.

The performance or product is somewhat effective. There are some problems with clarity, thoroughness, delivery, and polish. It is unclear whether audience, context, and purpose have been considered.

N

Often mumbles or cannot be understood.

Shows evidence of little or no practice. Volume is often too soft to be heard by all audience members. Slouches and/or does not make eye contact. Behavior may be inappropriate.

The performance or product is ineffective. The performance is unpolished, providing little evidence of prior planning, practice, and consideration of purpose and audience, or the presentation is so unclear and confusing as to make it difficult to determine the key points.

Student Directions for Performance Task:

(Need to develop a yellow assessment form for the student. This will include student directions, rubrics noted above and self assessment checklist)

Note: Websites which reference the US Citizenship Test (note – check these for accuracy and usefulness)

http://www.usimmigrationsupport.org/citizenship_test.html
http://usgovinfo.about.com/blinstst.htm
http://www.uscis.gov/graphics/exec/natz/natztest.asp
http://bensguide.gpo.gov/3-5/citizenship/index.html

	Other Evidence: (Tests, Quizzes, Academic Prompts)
· Construct a visual representation of each of the 10 rights (Bill of Right)

· Debate the pros/cons of the Articles of Confederation

· Four Quadrant Formative Assessment
· Text coding and note taking for Constitutional convention reading selection (HM Reaching All Learners p. 35)

· Paraphrase the key phrases of the preamble to the Constitution

· Quiz: matching the branches of the government and their roles

· Venn diagram: compare the difference/similarities between state and federal government
· FOR MORE DETAILS – SEE THE “SEQUENCING THE LEARNING DOCUMENT”
Self Assessment (Including Self-Evaluations Using Rubrics and Checklists, Peer Review, Reflective Journals and Think Logs)

· Peer review of US Citizenship lesson – prior to presentation to the class. See “Peer Review: U.S. Government Performance Assessment”
· Self evaluation on performance assessment rubric

· Great Compromise. Self Evaluation

· FOR MORE DETAILS – SEE THE “SEQUENCING THE LEARNING DOCUMENT”

	Learning Plan (Stage 3)

	Teaching-Learning Activities Based upon W.H.E.R.E.T.O.: (WHERETO represents the purpose of lessons, not the sequence) Below are suggested examples.

Where are we (student’s point of view) headed? (Note: needs to be answered for the students within the first 3 days) W
How will I hook students to engage their interests? H
Equip and Explore: What lessons and activities will provide the knowledge, skills, processes, and procedures needed for the unit? E
Revise/Rethink/Reflect/Revisit: What opportunities (activities, experiences) will be provided to help students’ revise/rethink/reflect and revisit? R
Evaluation/ Self-Evaluation: How will we engage students in self-evaluation, goal setting, and self-reflection? E2
Tailoring: How will we tailor or differentiate the unit and lessons to differentiate for different learning needs and interests? T
Organized: What sequence of lessons or activities will we use to organize the unit in a way that is coherent and makes sense to students? O

Sequencing the Learning: Suggested Teaching-Learning Activities Based upon W.H.E.R.E.T.O. for numerically sequenced learning experiences.

GENERAL REMINDERS:

· Throughout the unit, students utilize realia, read and discuss relevant resources (ie textbooks, leveled books, internet, videos, etc.) to support the learning activities and tasks. E, T
· Multiple lessons will include direct instruction, the gradual release of responsibility, cooperative learning and independent learning. E, E2, R, T, O
1. Pre-Assessment: Tell me everything you know about the US Government. You could use mind maps, pictures, or the suggested activity below. W, E2
SUGGESTED ACTIVITY: Give each student about 5 sticky notes. Have students think about what they know about government. Have each student pick 5 words and write each individual word on a single sticky note. On a chart, create a table with 4 columns. The columns should be labeled: “The Bill of Rights,” “The Checks and Balances of Power (3 branches),” “The Federal System of Government,” and “?” (These are the overarching understandings that students must understand in this unit.) Have the students come up to the chart and sort their words/sticky notes in the category that they think is the most appropriate. If they are not sure, they should put their word in the “?” category. When everyone has posted their words, students can come up and move words around as long as they have a justification. As a final step (and to tie it to the Performance Assessment), discuss with the students which words/concepts they think are key to U.S. citizenship (what should U.S. citizens know about our government?). Students also need to be able to justify their reasons. Why do they think this concept is important? Mark these words/stickies with a star.

2. Why do you think someone would want to immigrate to the United States? When a person immigrates to the United States and wants to become a US citizen, he/she needs to pass a citizenship test. What do you think are the questions on that test? What should a person know about our country in order to become a US citizen? What are the advantages and disadvantages in becoming a citizen? Hook: Give students the “Citizenship Test.” Have students answer as many questions as possible, circle the questions that they don’t know (this will serve as a type of K-W-L chart). Have students also put stars by the ideas that they think all U.S. citizens should know. Why? Additional/Alternative hook: Guest speaker who has recently become a US citizen. http://bensguide.gpo.gov/3-5/citizenship/index.html H
3. Student Learning Advocate Read Aloud H, E, T
Citizens of the World

Julie Mercado

(Houghton Mifflin Leveled Reader)

Stories of three recent immigrants whose lives and work have shaped our country’s politics, culture and business: Madeline Albright, I.M. Pei, and Roberto Guizetta.
This lesson could be a read loud or a shared reading.

Vocabulary:

· diverse

· heritage

· natualization

Discussion Questions: Discuss the lives of each person profiled in the book. How has being an immigrant affected their lives and work?

If you could interview each of these immigrants, what question(s) would you ask him/her?

4. US Government Display Area–Create an interactive display/timeline of 1780 – 1800 that students can add major events, people, and ideas while studying during this unit. Included in this display should be the learning goals for quarter four and the essential questions (“See U.S. Government Quarter 4: Overarching Understandings and Essential Questions Posters” and a place for students to place questions for further inquiry. A word bank/wall (see below) could also be added. (Note: The goals, expectation, relevance, and value of this unit must be uncovered for the students within the first three days. It is recommended that parents receive this information via a Peek of the Week or other form of parent communication. Also, staff who work with the students in support roles or in other disciplines should be privy to this important information.) W
5. SS Word Wall or Word Bank should be created over time with students as the terms are introduced in the lessons. The words should be displayed on a wall or included in students’ social studies journals - written definitions and student drawn illustrations could be included. E, R, T, O
6. As an ongoing activity, students keep a social studies journal to record and reflect upon new learning for later review and evaluation. This could be used as an opening or closing activity. Students’ reflections need to be related to the “big ideas” (See “Overarching Understandings”) and the Performance Assessment (“Why is it important for citizens to know this?”) of the unit. Note taking and summarizing strategies will be recorded in this journal as well. E, T

7. Shared Reading: Think Together: “A Long Summer in Independence Hall” (HM TE, p. 293F). Literacy Goals: Activate Prior Knowledge, Preview the Chapter, Read-Aloud Vocabulary, Preview the Reading Strategy. The comprehension strategy of focus in this unit is Predict/Infer. This is supported by the strategies of Activating Background Knowledge and Determining Important Ideas. See the boxes on the left side of HM TE, p. 293F.

8. Check with your media specialist for these other read alouds to support this unit:

· SShhhh! We’re Writing the Constitution (Jean Fritz)

· So You Want to Be President? (Judith St. George)
· If You Were There When They Signed the Constitution (Elizabeth Levy)
9. What is government? Is government necessary? What events and ideas formed our government? Read Aloud: pages 12 and 13 of If You Were There When They Signed the Constitution. Modeled reading on the Articles of Confederation (Additional Resources Book: HM: Resources for Reaching all Learners, p. 34). Teacher models think aloud and text coding of expository text on the overhead. Students follow along with their own copy on their desk. After text coding, teacher extends comprehension with guided conversation with pairs or small groups of students. Note: this lesson replaces the modeled reading lesson for today. E
10. What is government? Is government necessary? Shared Reading: HM Social Studies: The Early Years, Lesson 2 pages 296. Shay’s Rebellion – In Social Studies Journal, students write a reflection: Why did Shays rebel against the government? What happens when a federal government is too weak? R

11. What is government? Is government necessary? What events and ideas formed our government? -299. As a class, discuss the problems/disagreements with the new government. Working in cooperative groups, teams debate whether the Articles of Confederation should be accepted as a form of government, or not. E To differentiate this activity, use the information from the formative assessment to form groups that include students who have a strong understanding of this concept. As students understand the Articles of Confederation were rejected, students with more background knowledge should be assigned to debate in favor of the Articles of Confederation. T
12. Teacher lead guided reading groups with leveled texts are used to build background knowledge. See “Resources” at the back of this document for suggested Guided Reading titles. Comprehension strategy: Determining Importance. Each guided reading group will develop a graphic organizer (see “Interesting/Important” and/or “FQR” graphic organizers) to help the students determine what is important in the informational text they are reading. At the summation of the guided reading sessions, students will have completed and refined the important ideas from the text. Using a jigsaw technique, groups will meet to learn the important concepts from each group. (Reading, writing, speaking and listening are all integrated in this experience). Note: this lesson replaces the ILA block guided reading lessons. E, E2, R, T, O

These key ideas, events, and people from the Jigsaw activity, should be added to the “US Government Display Area.”
13. What is government? Is government necessary? What events and ideas formed our government? After the jigsaw, individuals will complete a Four Quadrant Summarizer on the topic of “U.S. Government” which will be used by the teacher as a formative assessment of their understandings and misunderstandings. Use the Four Quadrant graphic organizer as a formative assessment to inform future instruction. (What are the most important points? How does this information match what I already knew? Why should you learn this? What questions do you still have about the topic?) E2
14. How did people work together to form the US Government? Shared reading on Constitutional Convention (Additional Resources Book: HM Resources for Reaching All Learners, p. 35). Students and teacher think together to text code. Reading skill: Problem and Solution. Comprehension Strategy: Predict and Infer. Note: this lesson replaces the shared reading lesson for today. E, R, T

15. How did people work together to form the US Government? Paired reading of HM text pp. 302-303. Students read about and discuss the Constitutional Convention. Reading Skills and Strategies: Unit Resources p. 85. Note: this lesson supports the gradual release model for reading comprehension. Formative assessment for reading skills/strategies and for analyzing the problems faced by the delegates writing the Constitution. E, E2
16. How am I connected to people in the past? “Ask the delegates” There were many men chosen to be delegates at the Constitutional Convention. If you could ask a question of a delegate, who would you ask and what question would you ask? Swap questions with a partner. Based on what you have learned make an inference about what his answer might be. E2

17. (Mid-unit Hook) How did people work together to form the US Government? How am I connected to people in the past? What events and ideas formed our government? Performance Activity – Dramatization: A Meeting in Philadelphia (HM Bringing SS Alive, p. 44 – 47). Groups of 8 – 10 students practice and perform the play about the Great Compromise. This activity is designed to be repeated reading to support fluency development. H, E.

18. How did people work together to form the US Government? What are the rules and ideas that guide a nation? What events and ideas formed our government? Paired Reading. Students read “Creating a New Nation” (HM p. 304 – 205) In SS Journal, create a T-Chart/Two Column Chart for “The Virginia Plan” and the “New Jersey Plan” Each column should include 3 details about each plan. At the bottom of the journal page, students summarize the Great Compromise. Self Evaluation: pairs reflect on their work and give themselves a self-evaluation. How well did they complete the graphic organizer? Did they include at least 3 details in each column? Does the summary of the Great Compromise include the important ideas? Pairs make adjustments as needed to improve their work. Groups of four meet to share/discuss their work. E, R, E2
19. Reteaching – for those students who need more support, see “Reaching All Learners, pp. 36 and 37. T
20. Map Skills/Visual Learning, p. 305 E

21. How did people work together to form the US Government? SS Journal: When have you made a compromise to solve a problem? Share with a partner. R

22. How did people work together to form the US Government? Shared Reading. Teacher and students think together to learn about “Ratifying the Constitution” Role play – Pretend you are a Federalist, what would you say to the states to persuade them to ratify the Constitution? Pretend you are an Anti-Federalist, what would you say to the states to convince them that the Constitution is dangerous? To tailor this lesson for diverse learners, teachers may have students work in pairs. E, T

23. What are the rules and ideas that guide a nation? Working in pairs, students paraphrase the Preamble to the US Constitution. E, E2, T http://www.constitutioncenter.org/constitution/
24. What are the rules and ideas that guide a nation? Extension Lesson: Citizenship – World Constitutions (HM p. 308-309) T
25. How did people work together to form the US Government? Extension Lesson: Citizenship – Understand Point of View (HM p. 310 – 311), Skill builder Transparency 9. What can you infer about each speaker? T
26. How did people work together to form the US Government? How do the roles of the branches of government balance power? What are the rules and ideas that guide a nation? What events and ideas formed our government? Modeled Reading : The Constitution – a Plan for Government (HM pp. 312 – 313) Teacher models think aloud on how categorizing helps readers comprehend text. On the overhead, using a three-column chart, teacher reads pp. 312 – 313. Students follow along on their own copy recording the responsibilities of the Legislative, Executive, Judicial Branch. http://bensguide.gpo.gov/3-5/government/branches.html E
27. How do the roles of the branches of government balance power? What are the rules and ideas that guide a nation? Small group instruction: Teacher models think aloud of how to use text features. Guided note taking on developing a graphic organizer. Use Learning About Life in the New American Nation with Graphic Organizers to model. What are the 3 branches of the federal government? What are important jobs in those branches? What are the roles or authority that each branch has? (e.g. Judges in the judicial branch interpret the laws) E, R
28. How do the roles of the branches of government balance power? View The Three Branches of Government (HM grade 4 social studies materials) and complete graphic organizer E, R
29. Quiz: match the branches of government with their roles. E2
30. How do the roles of the branches of government balance power? Why do we have federal, state and local government? Federal System of Government: National vs. State Government. Venn Diagram. E
31. How do the roles of the branches of government balance power? Why do we have federal, state and local government? Read comparison of local and federal governmental roles pp 332-333. SS journal reflection: How are varied levels of government similar and different? (i.e. compare mayor to governor to president) E, R, E2
32. (Mid-unit hook) How do the roles of the branches of government balance power? Why do we have federal, state and local government? Invite guest speaker to the class who serves in some form of local or state government (mayor, police officer, legislator, school board member etc.) Use KWL chart to predict and verify what duties and services this person contributes to local government. H
33. What are the rules and ideas that guide a nation? Video: Design for Liberty (from dist. Media services) or other video TBD. Critical viewing lesson to support US Government content. Note taking form to guide viewing: “Listen carefully for the words ‘liberty’ and ‘freedom’ from this video. When you hear these words, you will hear ideas that are needed on the note taking form. For instance, if you hear ‘the leaders wanted to preserve their liberty to own land,’ What does this mean to you?” (freedom to be a land owner)

34. What are the rules and ideas that guide a nation? Shared reading: Changing the Constitution and the Bill of Rights, HM p. 316-317 and 334-335. SS Journal: What is government? Is government necessary? E, R, T, E2
35. What are the rules and ideas that guide a nation? Show illustrations from Norman Rockwell’s Four Freedoms posters. (A resource is from the National Archives Powers of Persuasion website: http://www.archives.gov/exhibits/powers_of_persuasion/four_freedoms/four_freedoms.html Students will select one of the rights defined in the Bill of Rights to and create an illustration to support the right. Share finished products and display in numerical order as “The First Amendment” etc. H, E, R, T, E2
36. Video: “George Washington – Leader of the Continental Army and First President of the United States. Critical Viewing/Listening Activity: In SS Journal, students list the Qualities that Made Washington a Good Leader. This also lesson serves as a listening/critical viewing assessment for ILA. E, E2
37. Paired Reading: The First President (HM, pp. 320 – 321). Students read with a partner and continue adding to their list Qualities that Made Washington a Good Leader. Additional questions may include: What is the job of the president? What type of citizen would make a good president? What is the job of the Secretary of State? What is the job of the Attorney General? E, E2, T
38. How did people work together to form the US Government? Compare/Contrast: Hamilton vs. Jefferson’s views on government. Students work in pairs to complete a graphic organizer (Venn Diagram) to illustrate the differences and compromises made by these two leaders. E, E2, T
39. How did people work together to form the US Government? Washington DC – biographies of Abigail Adams, Pierre L’Enfant, Benjamin Banneker and William Thornton. Working in groups of 4 each student researches the answer to the following question: How is each of these individuals connected to the development of our nation’s capitol? In jigsaw fashion, students learn from one another. E, T
40. www.eduplace.com/ss/hmss Kids’ Place, United States History: Early Years eWord Game for Chapter 9 Creating a Nation

41. Quiz Quiz Trade: Active Engagement (needs to be developed and provided for teachers) E, R, E2
42. Clicker review (every pupil response with remote clickers) of the US Government. E
43. Paper/Pencil Quiz E
44. How do people’s choices affect each other? What are the rights and responsibilities of citizens in a democracy? Can an individual really make a difference? Shared reading from HM text chapter 19 lesson 3 pp. 698-701 Citizenship and Democracy.

45. How do people’s choices affect each other? What are the rights and responsibilities of citizens in a democracy? Can an individual really make a difference? Readers’ Theatre selection Citizen Sara (HM text pp. 702- 705) E
46. How do people’s choices affect each other? What are the rights and responsibilities of citizens in a democracy? To emphasize the concept of citizens’ rights, develop mock classroom voting. Select a choice activity (class film, read-aloud book, free time activity) and create simulation whereby only certain class members get to vote (all males, all students who have 25 cents, all with brown eyes, etc.) based on protections from the constitution. This brings to life the concepts of basic freedoms including freedom of speech, no voting discrimination based on poverty, gender, or race. H
47. What are the rights and responsibilities of citizens in a democracy? In SS journal, create T chart of Rights and Responsibilities of US Citizens as a formative assessment. (See graphic organizer in HM TE p. 701) E2 To meet the needs of emerging writers, the blank graphic organizer may be reproduced. T
48. Performance Assessment: US Citizenship Lesson for Immigrants E2, T, R

	Content Connections;

Reading and Writing Standards/ Understandings:

SWUT that reading broadens our awareness of human experiences and our similarities and differences.

SWUT that independent readers use reading strategies and skills to address increasingly more challenging reading materials in all content areas.

SWUT that responding to reading by writing can clarify their understanding of the text.

SWUT that writers consider the audience and purpose when choosing their mode to communicate.

· Reflective journal (see examples above)
· Modeled reading for text coding and think aloud from HM Reaching All Learners p. 34. Then, students discuss (see above)
· Paired/ small group discussion R
· Jigsaw sharing of reading from varied sources R, T
· Guided note taking from reading and viewing E, R

· Presentation E2
Other ILA Connections:

· Critical viewing/listening

· Effective speaking

· Fluency

· Vocabulary

Science:

· Food and Nutrition Unit: The Food Pyramid is a Structure which illustrates the healthy balance of food groups. This structure can be compared to the structure of the US Government. There is a balance of power in the US Government just like there is an appropriate balance of food groups. If one type of food monopolizes a person’s diet, this is in unhealthy. The same is true for the US Government…if one branch of the government monopolizes the power it is unhealthy for a democratic nation.
Music

· Patriotic themes: http://www.loc.gov/teachers/lyrical/

	Resources Needed

Textbooks, equipment, supplies, etc.

· HM grade five program “United States History: Early Years”

· Learning About Life in the New American Nation with Graphic Organizers, Rosen Publishing

· Websites

· Ben’s Guide to US Government for Kids: http://bensguide.gpo.gov/3-5/index.html
· National Archives: http://www.archives.gov
· www.eduplace.com/ss/hmss05
· Every Pupil Response Clickers and LCD projector
· Guided Readng Books for US Goverment:

· HM Fountas and Pinnell Guided Readers: The Constitutional Convention (Below Level), George Rogers Clark and the American Revolution of the Midwest (on Level), Abigail Adams, Patriot (Above Level), The Constitution (Language Support)

· Other:

· Citizens of the World by Julie Mercado (Houghton Mifflin Independent Leveled Reader) HM Independent Leveled Books – stories of three recent immigrants whose lives and work have shaped our country’s politics, culture and business. (Above Level)

PAGE
1
June 23, 2006

(Anoka-Hennepin ISD#11

Permission granted for use by ASCD cadres for training purposes

