DLeNM Project GLAD
Colonial Regions and the Thirteen Colonies
Austin Independent School District, 8th grade

IDEA PAGES

I. UNIT THEME: European exploration and colonization of North America -
· Geographic factors influence historic events and contemporary issues
· People adapt to and modify their environment
· Societies are shaped by religious, legal and philosophical traditions
II. FOCUS & MOTIVATION

· Prediction-Reaction Guide

· Observation Charts

· Big Book: “Colonial Settlements and the Thirteen Colonies”
· Cognitive Content Dictionary

· Inquiry Chart

· Read Aloud
· Three Personal Standards and Scouts

· Literacy Awards
III. CLOSURE & ASSESSMENTS
· Processing of All Charts

· Learning Log

· Home/School Connections
· Portfolios
· Individual Tasks

· Team Presentations
· Graffiti Wall
· Jeopardy Game

· Teacher-Student Made Tests
· Teacher-made Test

· Chapter Tests

· Prediction-Reaction Guide (post)
· Action Plan

· Writing and Portfolio Rubrics

IV. CONCEPTS/STANDARDS: Social Studies, Grade - Austin ISD Curriculum Road Map: 2014, 1st 6 Weeks
(1) History. The student understands traditional historical points of reference in U.S. history through 1877. The student is expected to:
· (A) identify the major eras and events in U.S. history through 1877, including colonization, revolution, drafting of the Declaration of Independence, creation and ratification of the Constitution, religious revivals such as the Second Great Awakening, early republic, the Age of Jackson, westward expansion, reform movements, sectionalism, Civil War, and Reconstruction, and describe their causes and effects;
· (B) apply absolute and relative chronology through the sequencing of significant individuals, events, and time periods; and
· (C) explain the significance of the following dates: 1607, founding of Jamestown; 1620, arrival of the Pilgrims and signing of the Mayflower Compact; 1776, adoption of the Declaration of Independence; 1787, writing of the U.S. Constitution; 1803, Louisiana Purchase; and 1861-1865, Civil War.
(2) History. The student understands the causes of exploration and colonization eras. The student is expected to:

· (A) identify reasons for European exploration and colonization of North America; and

· (B) compare political, economic, religious, and social reasons for the establishment of the 13 English colonies.

(3) History. The student understands the foundations of representative government in the United States. The student is expected to:
· (A)explain the reasons for the growth of representative government and institutions during the colonial period;
· (B) analyze the importance of the Mayflower Compact, the Fundamental Orders of Connecticut, and the Virginia House of Burgesses to the growth of representative government; and
· (C) describe how religion and virtue contributed to the growth of representative government in the American Colonies.

(7) History. The student understands how political, economic, and social factors led to the growth of sectionalism and the Civil War. The student is expected to:

· (C) analyze the impact of slavery on different sections of the United States;

(10) Geography. The student understands the location and characteristics of places and regions of the United States, past and present. The student is expected to:

· (A) locate places and regions of importance in the United States during the 17th, 18th, and 19th centuries;

· (B) compare places and regions of the United States in terms of physical and human characteristics; and

· (C) analyze the effects of physical and human geographic factors on major historical and contemporary events in the United States.

(11) Geography. The student understands the physical characteristics of North America and how humans adapted to and modified the environment through the mid-19th century. The student is expected to:

· (A) analyze how physical characteristics of the environment influenced population distribution, settlement patterns, and economic activities in the United States during the 17th, 18th, and 19th centuries;

· (C) describe how different immigrant groups interacted with the environment in the United States during the 17th, 18th, and 19th centuries.

(12) Economics. The student understands why various sections of the United States developed different patterns of economic activity. The student is expected to:

· (A) identify economic differences among different regions of the United States;

· (B) explain reasons for the development of the plantation system, the transatlantic slave trade, and the spread of slavery;

· (D) analyze the causes and effects of economic differences among different regions of the United States at selected times in U.S. history.

(15) Government. The student understands the American beliefs and principles reflected in the Declaration of Independence, the U.S. Constitution, and other important historic documents. The student is expected to:

· (A) identify the influence of ideas from historic documents, including the Magna Carta, the English Bill of Rights, the Mayflower Compact, the Federalist Papers, and selected Anti-Federalist writings, on the U.S. system of government;

 (23) Culture. The student understands the relationships between and among people from various groups, including racial, ethnic, and religious groups, during the 17th, 18th, and 19th centuries. The student is expected to:

· (A) identify selected racial, ethnic, and religious groups that settled in the United States and explain their reasons for immigration;

· (C) identify ways conflicts between people from various racial, ethnic, and religious groups were resolved;

· (D) analyze the contributions of people of various racial, ethnic, and religious groups to our national identity; and

(25) Culture. The student understands the impact of religion on the American way of life. The student is expected to:

· (A) trace the development of religious freedom in the United States;

· (B) describe religious motivation for immigration and influence on social movements, including the impact of the first and second Great Awakenings; and
V. CONCEPTS/STANDARDS: English Language Arts, Grade 8 - Austin ISD Curriculum Road Map: 2014, 1st 6 Weeks
(1) Reading/Fluency. Students read grade-level text with fluency and comprehension. Students are expected to adjust fluency when reading aloud grade-level text based on the reading purpose and the nature of the text.

(2) Reading/Vocabulary Development. Students understand new vocabulary and use it when reading and writing. Students are expected to:

· determine the meaning of grade-level academic English words derived from Latin, Greek, or other linguistic roots and affixes;

· (B) use context (within a sentence and in larger sections of text) to determine or clarify the meaning of unfamiliar or ambiguous words or words with novel meanings;

· (D) identify common words or word parts from other languages that are used in written English (e.g., phenomenon, charisma, chorus, passé, flora, fauna); and

· (E) use a dictionary, a glossary, or a thesaurus (printed or electronic) to determine the meanings, syllabication, pronunciations, alternate word choices, and parts of speech of words.

(6) Comprehension of Literary Text/Fiction. Students understand, make inferences and draw conclusions about the structure and elements of fiction and provide evidence from text to support their understanding. Students are expected to:

· (A) analyze linear plot developments (e.g., conflict, rising action, falling action, resolution, subplots) to determine whether and how conflicts are resolved;

· (B) analyze how the central characters' qualities influence the theme of a fictional work and resolution of the central conflict; and

· (C) analyze different forms of point of view, including limited versus omniscient, subjective versus objective.

(8) Comprehension of Literary Text/Sensory Language. Students understand, make inferences and draw conclusions about how an author's sensory language creates imagery in literary text and provide evidence from text to support their understanding. Students are expected to explain the effect of similes and extended metaphors in literary text.

(9) Comprehension of Informational Text/Culture and History. Students analyze, make inferences and draw conclusions about the author's purpose in cultural, historical, and contemporary contexts and provide evidence from the text to support their understanding. Students are expected to analyze works written on the same topic and compare how the authors achieved similar or different purposes.

(10) Comprehension of Informational Text/Expository Text. Students analyze, make inferences and draw conclusions about expository text and provide evidence from text to support their understanding. Students are expected to:

· (A) summarize the main ideas, supporting details, and relationships among ideas in text succinctly in ways that maintain meaning and logical order;

· (B) distinguish factual claims from commonplace assertions and opinions and evaluate inferences from their logic in text;

· (C) make subtle inferences and draw complex conclusions about the ideas in text and their organizational patterns; and

(14) Writing/Writing Process. Students use elements of the writing process (planning, drafting, revising, editing, and publishing) to compose text. Students are expected to:

· (A) plan a first draft by selecting a genre appropriate for conveying the intended meaning to an audience, determining appropriate topics through a range of strategies (e.g., discussion, background reading, personal interests, interviews), and developing a thesis or controlling idea;

· (B) develop drafts by choosing an appropriate organizational strategy (e.g., sequence of events, cause-effect, compare-contrast) and building on ideas to create a focused, organized, and coherent piece of writing;

· (C) revise drafts to ensure precise word choice and vivid images; consistent point of view; use of simple, compound, and complex sentences; internal and external coherence; and the use of effective transitions after rethinking how well questions of purpose, audience, and genre have been addressed;

· (D) edit drafts for grammar, mechanics, and spelling; and

· (E) revise final draft in response to feedback from peers and teacher and publish written work for appropriate audiences.

(15) Writing/Literary Texts. Students write literary texts to express their ideas and feelings about real or imagined people, events, and ideas. Students are expected to:

· (B) write a poem using:
· (i) poetic techniques (e.g., rhyme scheme, meter);
· (ii) figurative language (e.g., personification, idioms, hyperbole); and
· (iii) graphic elements (e.g., word position).
(17) Writing/Expository and Procedural Texts. Students write expository and procedural or work-related texts to communicate ideas and information to specific audiences for specific purposes. Students are expected to:

· (A) write a multi-paragraph essay to convey information about a topic that:

· (i) presents effective introductions and concluding paragraphs;

· (ii) contains a clearly stated purpose or controlling idea;

· (iii) is logically organized with appropriate facts and details and includes no extraneous information or inconsistencies;

· (iv) accurately synthesizes ideas from several sources; and

· (v) uses a variety of sentence structures, rhetorical devices, and transitions to link paragraphs;

· (B) write a letter that reflects an opinion, registers a complaint, or requests information in a business or friendly context;

(19) Oral and Written Conventions/Conventions. Students understand the function of and use the conventions of academic language when speaking and writing. Students will continue to apply earlier standards with greater complexity. Students are expected to:

· (A) use and understand the function of the following parts of speech in the context of reading, writing, and speaking:

· (i) verbs (perfect and progressive tenses) and participles;

· (ii) appositive phrases;

· (iii) adverbial and adjectival phrases and clauses;

· (iv) relative pronouns (e.g., whose, that, which); and

· (v) subordinating conjunctions (e.g., because, since);

· (B) write complex sentences and differentiate between main versus subordinate clauses; and

(20) Writing/Conventions of Language/Handwriting. Students write legibly and use appropriate capitalization and punctuation conventions in their compositions. Students will continue to apply earlier standards with greater complexity. Students are expected to:

· (A) use conventions of capitalization; and

· (B) use correct punctuation marks, including:

· (i) commas after introductory structures and dependent adverbial clauses, and correct punctuation of complex sentences; and

· (ii) semicolons, colons, hyphens, parentheses, brackets, and ellipses.

(21) Oral and Written Conventions/Spelling. Students spell correctly. Students are expected to spell correctly, including using various resources to determine and check correct spellings.

(26) Listening and Speaking/Listening. Students will use comprehension skills to listen attentively to others in formal and informal settings. Students will continue to apply earlier standards with greater complexity. Students are expected to:

· listen to and interpret a speaker's purpose by explaining the content, evaluating the delivery of the presentation, and asking questions or making comments about the evidence that supports a speaker's claims;

· follow and give complex oral instructions to perform specific tasks, answer questions, or solve problems; and

· summarize formal and informal presentations, distinguish between facts and opinions, and determine the effectiveness of rhetorical devices.

(27) Listening and Speaking/Speaking. Students speak clearly and to the point, using the conventions of language. Students will continue to apply earlier standards with greater complexity. Students are expected to advocate a position using anecdotes, analogies, and/or illustrations, and use eye contact, speaking rate, volume, enunciation, a variety of natural gestures, and conventions of language to communicate ideas effectively.

(28) Listening and Speaking/Teamwork. Students work productively with others in teams. Students will continue to apply earlier standards with greater complexity. Students are expected to participate productively in discussions, plan agendas with clear goals and deadlines, set time limits for speakers, take notes, and vote on key issues

VI. CONCEPTS/STANDARDS: English Language Proficiency Standards (ELPS)
Cross-curricular second language acquisition essential knowledge and skills.

(1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:

· use prior knowledge and experiences to understand meanings in English;

· monitor oral and written language production and employ self-corrective techniques or other resources;

· (C) use strategic learning techniques such as concept mapping, drawing, memorizing, comparing, contrasting, and reviewing to acquire basic and grade-level vocabulary;

· (D) speak using learning strategies such as requesting assistance, employing non-verbal cues, and using synonyms and circumlocution (conveying ideas by defining or describing when exact English words are not known);

· (E) internalize new basic and academic language by using and reusing it in meaningful ways in speaking and writing activities that build concept and language attainment;

· (F) use accessible language and learn new and essential language in the process;

· (G) demonstrate an increasing ability to distinguish between formal and informal English and an increasing knowledge of when to use each one commensurate with grade-level learning expectations; and

· (H) develop and expand repertoire of learning strategies such as reasoning inductively or deductively, looking for patterns in language, and analyzing sayings and expressions commensurate with grade-level learning expectations.

(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:

· (A) distinguish sounds and intonation patterns of English with increasing ease;

· (B) recognize elements of the English sound system in newly acquired vocabulary such as long and short vowels, silent letters, and consonant clusters;

· (C) learn new language structures, expressions, and basic and academic vocabulary heard during classroom instruction and interactions;

· (D) monitor understanding of spoken language during classroom instruction and interactions and seek clarification as needed;

· (E) use visual, contextual, and linguistic support to enhance and confirm understanding of increasingly complex and elaborated spoken language;

· (F) listen to and derive meaning from a variety of media such as audio tape, video, DVD, and CD ROM to build and reinforce concept and language attainment;

· (G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar;

· (H) understand implicit ideas and information in increasingly complex spoken language commensurate with grade-level learning expectations; and

· (I) demonstrate listening comprehension of increasingly complex spoken English by following directions, retelling or summarizing spoken messages, responding to questions and requests, collaborating with peers, and taking notes commensurate with content and grade-level needs.

(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:

· (A) practice producing sounds of newly acquired vocabulary such as long and short vowels, silent letters, and consonant clusters to pronounce English words in a manner that is increasingly comprehensible;

· (B) expand and internalize initial English vocabulary by learning and using high-frequency English words necessary for identifying and describing people, places, and objects, by retelling simple stories and basic information represented or supported by pictures, and by learning and using routine language needed for classroom communication;

· (C) speak using a variety of grammatical structures, sentence lengths, sentence types, and connecting words with increasing accuracy and ease as more English is acquired;

· (D) speak using grade-level content area vocabulary in context to internalize new English words and build academic language proficiency;

· (E) share information in cooperative learning interactions;

· (F) ask and give information ranging from using a very limited bank of high-frequency, high-need, concrete vocabulary, including key words and expressions needed for basic communication in academic and social contexts, to using abstract and content-based vocabulary during extended speaking assignments;

· (G) express opinions, ideas, and feelings ranging from communicating single words and short phrases to participating in extended discussions on a variety of social and grade-appropriate academic topics;

· (H) narrate, describe, and explain with increasing specificity and detail as more English is acquired;

· (I) adapt spoken language appropriately for formal and informal purposes; and

· (J) respond orally to information presented in a wide variety of print, electronic, audio, and visual media to build and reinforce concept and language attainment.

(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For Kindergarten and Grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:

· (A) learn relationships between sounds and letters of the English language and decode (sound out) words using a combination of skills such as recognizing sound-letter relationships and identifying cognates, affixes, roots, and base words;

· (B) recognize directionality of English reading such as left to right and top to bottom;

· (C) develop basic sight vocabulary, derive meaning of environmental print, and comprehend English vocabulary and language structures used routinely in written classroom materials;

· (D) use prereading supports such as graphic organizers, illustrations, and pretaught topic-related vocabulary and other prereading activities to enhance comprehension of written text;

· (E) read linguistically accommodated content area material with a decreasing need for linguistic accommodations as more English is learned;

· (F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language;

· (G) demonstrate comprehension of increasingly complex English by participating in shared reading, retelling or summarizing material, responding to questions, and taking notes commensurate with content area and grade level needs;

· (H) read silently with increasing ease and comprehension for longer periods;

· demonstrate English comprehension and expand reading skills by employing basic reading skills such as demonstrating understanding of supporting ideas and details in text and graphic sources, summarizing text, and distinguishing main ideas from details commensurate with content area needs;

· (J) demonstrate English comprehension and expand reading skills by employing inferential skills such as predicting, making connections between ideas, drawing inferences and conclusions from text and graphic sources, and finding supporting text evidence commensurate with content area needs; and

· (K) demonstrate English comprehension and expand reading skills by employing analytical skills such as evaluating written information and performing critical analyses commensurate with content area and grade-level needs.

(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For Kindergarten and Grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:

· (A) learn relationships between sounds and letters of the English language to represent sounds when writing in English;

· (B) write using newly acquired basic vocabulary and content-based grade-level vocabulary;

· (C) spell familiar English words with increasing accuracy, and employ English spelling patterns and rules with increasing accuracy as more English is acquired;

· (D) edit writing for standard grammar and usage, including subject-verb agreement, pronoun agreement, and appropriate verb tenses commensurate with grade-level expectations as more English is acquired;

· (E) employ increasingly complex grammatical structures in content area writing commensurate with grade-level expectations, such as:

(i) using correct verbs, tenses, and pronouns/antecedents;

(ii) using possessive case (apostrophe s) correctly; and

(iii) using negatives and contractions correctly;

(F) write using a variety of grade-appropriate sentence lengths, patterns, and connecting words to combine phrases, clauses, and sentences in increasingly accurate ways as more English is acquired; and

(G) narrate, describe, and explain with increasing specificity and detail to fulfill content area writing needs as more English is acquired.

VII. Vocabulary (bolded words are particularly good choices for CCD and word study)
	Tier II
	Tier III

	journey
	voyage
	colonize (ists)

	site
	access
	found (ed)

	tribe (al)
	tobacco
	indentured servant

	crops
	opportunity
	Pilgrims

	establish
	politics (al)
	Puritans

	blubber
	adopt
	Quakers

	tolerance
	coast
	Catholics

	social
	colony
	representative government

	Perspective
	leader
	charter

	economic
	document
	settle (ers) (ment)

	majority
	represent
	Native Americans (people)

	region
	seaboard
	gentry

	religion (ous)
	survive
	Separatists

	trade
	weapons
	craftsment

	worship
	government (or)
	self-governing

	freedom
	slave
	commonwealth

	plantation
	soil
	growing season

	fertile
	explore
	Act

	regulate
	tax (es) (ed)
	congregation

Tier 1: Basic words that commonly appear in spoken language. Because they are heard frequently in numerous contexts and with nonverbal communication, Tier 1 words rarely require explicit instruction. Examples of Tier 1 words are clock, baby, happy and walk.

Tier 2: High frequency words used by mature language users across several content areas. Because of their lack of redundancy in oral language, Tier 2 words present challenges to students who primarily meet them in print. Examples of Tier 2 words are obvious, complex, establish and verify.

Tier 3: Words that are not frequently used except in specific content areas or domains. Tier 3 words are central to building knowledge and conceptual understanding within the various academic domains and should be integral to instruction of content. Medical, legal, biology and mathematics terms are all examples of these words.

Bringing Words To Life, Beck, Isabel L., McKeown, Margaret G., Kucan, Linda. The Gilford Press, 2002.

VIII. RESOURCES AND MATERIALS
· Non-fiction

· We Were There, Too: Young People in US History New York: Farrar, Straus and Giroux, 2001.

· Our Thirteen Colonies (series) Mankato, MN: The Child’s World, 2004

· Freedom Seeker: A Story About William Penn by Gwnyth Swain

· Your Travel Guide to Colonial America by Nancy Day

· Journeys in Time: A New Atlas of American History by Susan Buckley

· If you lived in Colonial Times by: Ann McGovern

· Fact Finder Series of the Colonies Capstone Press 2006

· Life in the American Colonies: Daily Lifestyles of the Early Settlers Edited by: Jeanne Munn Bracken

· The Many Lives of Ben Franklin by: Mary Pope Osborne

· What’s the Big Idea, Ben Franklin? By: Jean Fritz

· Inventive Americans by: Patricia West

· Fiction

· I am Regina by Sally Keehn

· Now Let Me Fly, The Story of a Slave Family by: Dolores Johnson

· How Many Days to America, A Thanksgiving Story by: Eve Bunting
· Historical Fiction

· Roanoke, The Lost Colony by: Jane Yolen

· Dear America The Diary of Remember Patience Whipple by: Kathryn Lasky

· Tisquantum and the Pilgrims by: Polly Peterson

· The Mayflower Surprise by: Polly Peterson

· The Belonging Place by Jean Little

· Across the Wide Dark Sea by: Jean Van Leeuwen
· Blood on the River, by Elisa Carbone

· Pocahontas by Joseph Bruchac
· Dear America: Standing in the Light, The Captive Diary of Catharine Carey Logan

· Dear America: I Walk in Dread, The Diary of Deliverance, Witness to the Salem Witch Trials
· Weetamoo: Heart of the Pocassets, 1653; The Royal Diaries

· The Mayflower and the Pilgrim’s New World by Nathaniel Philbrick
· John Winthrop, Oliver Cromwell and the Land of Promise by Marc Aronson
· 1607: A New Look at Jamestown by Karen Lange
· Written in Bone: Buried Lives of Jamestown and Colonial Maryland by Sally M. Walker
· Teacher Resources

· History Alive! The United States through Industrialization, TCI
· Harcourt Trophies, Theme 6

· Creating America: A History of the United States, McDougal Littell, Chapters

· Geography Handbook, McDougal Littell
· U.S. Desk Atlas, Nystrom
· Technology

· America’s Story from America’s Library

· http://www.americaslibrary.gov/jb/colonial/jb_colonial_subj.html
· Social Studies for Kids

· http://www.socialstudiesforkids.com/subjects/colonialtimes.htm
· Interactive Trade Route Map

· http://www.eduplace.com/kids/socsci/books/applications/imaps/maps/g5s_u3/index.html#top
· How Washington’s Slaves slipped away to freedom.

· http://www.highbeam.com/doc/1G1-222392099.html
· Explore historical concepts, issues and events.

· www.nationalgeographic.com/kids
· Articles available to print in English and Spanish

· www.timeforkids.com/TFK
· www.eduplace.com/ss/socsci/books/.../51/ils_gr5b_u3_c06_l2.pdf
· www.ushistory.org/us/4.asp
· ed101.bu.edu/StudentDoc/Archives/ED101sp06/areuter/page3.htm
· http://www.ushistory.org/us/5a.asp

PLANNING PAGES

I. FOCUS/MOTIVATION
· Zero Noise Signal

· Three Personal Standards

· Literacy Awards: Super Geographer Award, Golden Pen Award, Postcards
· Prediction-Reaction Guide

· Cognitive Content Dictionary with Signal Word

· Big Book: “Colonial Settlements and the Thirteen Colonies”

· Observation Charts

· Inquiry Chart

II. INPUT

· Graphic Organizer: Map of the United States – including the 13 Colonies
· Pictorial Input: Jamestown
· Comparative Input

· Narrative Input: “Blood on the River, James Town 1607”

· 10/2 Lecture with Primary Language

III. GUIDED ORAL PRACTICE

· Personal Interactions (10/2)

· T-Graph for Social Skills, Team Points, Oral Processing, and Written Evaluation
· Cooperative Groups – Team Tasks – Numbered Heads

· Picture File Cards – free exploration, open & closed sorts, classifying/categorizing

· Poetry – Chanting, Modeling, Highlighting

· Sentence Patterning Chart

· Mind Map

· Expert Groups

· Process Grid

· Exploration Report – sorting, grouping, labeling
· List, group, label
IV. READING/WRITING ACTIVITIES

A. Whole Class Modeling

· Cooperative Strip Paragraph

· Sentence Patterning Chart

· Poetry Frame

· SPC - Flip Chant, Reading & Trading Game
· Listen & Sketch

· Story Map/Plot
· Found Poetry

B. Small/Flexible Group Practice

· Focused Reading

· Expert Group

· Team Tasks

· Group CCD

· Ear-to-Ear Reading

· Flexible Reading Groups: ELD Group Frame, Clunkers & Links, SQ3R, DRTA

· Cooperative Strip Paragraph (emergent/struggling readers)

· Mind Map

· Flip Chants

C. Individual Activities - Portfolios
· Learning Logs

· Interactive Journals

· Focused Reading w/Personal CCD

· Poetry Book

· Personal Explorations

· Individual Writing (Expository, Narrative, Poetry)

D. Writer’s Workshop

· Mini-Lesson

· Write

· Author’s Chair (questioning/listening)

· Conferencing

· Publish

V. EXTENDED ACTIVITIES FOR INTEGRATION

· Reader’s Theater

· Electronic Power-point or Prezi
· Travel itinerary with budget for travel to the colonies
· Fieldtrip to museum exhibits
VI. CLOSURE

· Processing of All Charts

· Learning Log

· Home/School Connections

· Portfolios

· Individual Tasks

· Team Presentations

· Graffiti Wall

· Jeopardy Game

· Teacher-Student Made Tests

· Teacher-made Test

· Prediction-Reaction Guide (post)

· Action Plan

· Writing and Portfolio Rubrics

SAMPLE DAILY LESSON PLAN (5 Day)
	NOTE: Italicized strategies are used daily in the classroom. Each day is the equivalent of 1 to 1 ½ weeks of instruction.

DAY 1:

FOCUS/MOTIVATION
• Three Personal Standards with Literacy Awards

• Prediction/Reaction Guide
• Cognitive Content Dictionary (CCD) with Signal Word
• Observation Charts

• Inquiry Chart

• Big Book
• Poetry/Chants
• Portfolios

INPUT
• Graphic Organizer – Thirteen Colonies
· 10/2 lecture with primary language
· Learning Log

· ELD Review
• Pictorial Input Chart – Jamestown Settlement
· 10/2 lecture with primary language

· Learning Log

· ELD Review
• Narrative Input Chart – “Blood on the River”
· (Narrative Input Chart – “Blood on the River”

· - 10/2 lecture with primary language

 - Learning Log

· - ELD review

GUIDED ORAL PRACTICE
(T-graph for Social Skills– Team points

(Picture File

 - Free exploration

 - List, Group, Label

 - Exploration Report
READING/WRITING
(Interactive Journals
WRITER’S WORKSHOP

· Mini lesson

· Write/Plan

· Author’s Chair

· Conference

CLOSURE
• Home/School Connection

DAY 2:

FOCUS/MOTIVATION
• Cognitive Content Dictionary with Signal Word
(Process Home/School Connection

(Three Personal Standards with Literacy Awards
(Process Colonial Trade Graphic Organizer with word cards

• Process Jamestown Input Chart with word cards and picture file cards
(Process Chant- highlighting, sketching, picture file cards

(Review Big Book

INPUT

(Comparative Input Chart – Jamestown and Plymouth
 - 10/2 lecture with primary language

 - Learning Log

 - ELD review

GUIDED ORAL PRACTICE

• Poetry and Chants
• Review T-Graph for Social Skills

• Team Tasks

a. Key

b. Menu

c. Process T-Graph for Social Skills

d. Team Share

READING/WRITING
• Expert Groups: Flexible Groups Reading- leveled, skill, heterogeneous, homogeneous, ELD

WRITER’S WORKSHOP

· Mini-lesson

· Write/Plan

· Author’s Chair

· Conference,

· Publish

CLOSURE

(Process charts

• Poetry, chanting

(Journals

(Home/School Connection

DAY 3:

FOCUS/MOTIVATION
(Cognitive Content Dictionary with Signal Word

(Process Home/School Connection

(Three Personal Standards with Literacy Awards

(Read Aloud (Picture Book)
• Review Narrative Input chart with words cards and conversation bubbles

(Process Chants- highlight, sketch, add picture file cards
INPUT
• Personal interaction –
GUIDED ORAL PRACTICE
(Sentence Patterning Chart (Farmer and the Dell)

1. Reading Game

2. Trading Game
3. Flip Chant
• Expert Groups : Flexible Group Reading- leveled, skill, heterogeneous, homogeneous, ELD
READING/WRITING
• Team Tasks
GUIDED ORAL PRACTICE
• Mind Map – whole group modeling

• Process Grid – first row from mind map, rest of the rows from Expert Groups (numbered heads together)
READING/WRITING

(Cooperative Strip Paragraph- Read, respond, revise, edit

(Listen and Sketch
WRITER’S WORKSHOP

• Mini-lesson
• Write/Plan
• Author’s Chair

• Conference, Publish
CLOSURE

(Read Aloud – Expository Text

(Process charts

• Interactive Journal writing

(Home/School Connection

DAY 4

FOCUS/MOTIVATION
(Cognitive Content Dictionary with “Stumper Word” (student self- selected vocabulary)
(Process Home/School Connection

(Three Personal Standards with Literacy Awards
(Read Aloud – topic: water conservation
(Review Narrative Input Chart with Story Map

GUIDED ORAL PRACTICE

• Process Chants – highlight, sketch add picture file cards
READING/WRITING

• Strip book from SPC
• Poetry Frame
• Flexible Groups Reading- leveled, skill, heterogeneous, homogeneous, ELD
· Team Tasks with oral evaluation
· Clunker and Links- at or above grade level with SQ3R
· ELD Group Frame-- Story Retell based on narrative – “Blood on the River”
· Coop Strip Paragraph group- struggling/emergent readers
· DRTA- Non fiction
WRITER’S WORKSHOP

· Mini-lesson
· Write/Plan
· Author’s Chair
· Conferencing
· Publish
CLOSURE
• Home School Connection

• Interactive Journals

• Process Charts

• Action Plan (whole class first, then in teams) – Conflict in Jamestown
DAY 5:

FOCUS/MOTIVATION
(Cognitive Content Dictionary with “stumper word”, self-selected Vocabulary

(Process Home/School Connection
(Three Personal Standards with Literacy Awards

(Chants/Poetry
READING/WRITING

(Flexible Groups Reading- leveled, skill, heterogeneous, homogeneous, ELD
(Team Tasks- with team written evaluation of T-Graph
(Ear-to-Ear reading with Poetry Booklet

(Found Poetry
(Focused Reading with personal Cognitive Content Dictionary

WRITER’S WORKSHOP

· Mini-lesson
· Write/Plan
· Author’s Chair
· Conferencing
· Publish
CLOSURE

(Process charts, especially Inquiry Chart
(Read Aloud

(Action Plan - Team
(Team Big Book

• Team Explorations with rubric

• Individual Explorations with rubric

(Graffiti Wall

(Student generated tests

(Letter Home

(Jeopardy/Family Feud
• Evaluate Week

Colonial Settlements and the Thirteen Colonies
Prediction Reaction Guide

Respond to each question by sketching and writing.
1. Why did Europeans come to North America in the 1600s?
[image: image4.png]

[image: image5.png]

2. What did colonists do to survive in the new settlements and colonies?

[image: image6.png]

3. What caused the conflicts between the settlers and the Native people?

4. How were the colonies different from one another?
Colonial Settlements and the Thirteen Colonies
By Ruth Kriteman and Erin Mayer
Table of Contents
Page 1

Europeans Voyage to the New World
Page 2

Reasons for the Voyage
Page 3

In Search of Religious Freedom
Page 4

Native People
Page 5

The 13 Colonies
Page 6

Representative Government
Page 7

Glossary
Region by region the colonies grew. From dreams to reality, there was much work to do.
Europeans began coming to North America hundreds of years ago. The voyage across the Atlantic Ocean was very difficult.

· They traveled in large ships. Passengers spent most of the voyage below deck so that they didn’t interfere with the work of the sailors. The below-deck was dark and smelly. There were no windows to bring in fresh air. There was no way to escape storms, bad weather or choppy seas.

· Many people became very sick. Some died.

· The food brought along on the journey spoiled. Rats and other bugs contaminated the food. The fresh water went bad.

· It took over 2 months to travel between the European coasts to America’s Eastern Seaboard.

Travelers undertook this difficult and dangerous voyage because they believed that the unexplored land of North America would be a good place to settle.

Region by region the colonies grew. From dreams to reality, there was much work to do.
Page 1

Region by region the colonies grew. From dreams to reality, there was much work to do.
Different groups of travelers made this voyage across the Atlantic Ocean.

· Some came for economic opportunity. Some thought they would find gold or a trade route to the Orient, but there was no gold. The waterways of the new world led deeper into the continent, not to far away continents.

· Later groups did make money trading in items grown or made in North America like tobacco, metal tools, rice and cotton… even people. African and Native slaves were traded, bought and sold, too.

· Travelers established settlements, and, later, colonies in places that provided many opportunities for survival. They chose land close to deep forests where they could hunt, along fresh-water rivers for drinking and cooking, near places for fishing and near deep water where they could anchor their ships.

· Several tribes of Native American people already lived on this land. They knew how to hunt the animals in the forest, to plant crops of fresh food, to fish and trap sea life, to build homes that provided shelter and protection from the weather and to save food to be used during the cold winter.

Region by region the colonies grew. From dreams to reality, there was much work to do.
Page 2

Region by region the colonies grew. From dreams to reality, there was much work to do.
In Europe, many changes were occurring in established churches. King Henry VIII created the Church of England and required all of its citizens to worship there. Many people were unhappy and looked for ways to escape this law.

· Some of the people who traveled to North America were looking for a place where they could worship in their own way.

· The Puritans were the first group of travelers. They created the Plymouth Colony.

· The Plymouth Colony was created just for Puritans. Other people were not allowed to own land or participate in the colony’s social or political life.

· Later groups included Catholics, who settled in Maryland Colony and the Quakers, who settled in Pennsylvania Colony. These later colonies provided much more religious freedom to all men and women.

· Religious freedom soon became an important belief among the colonists. Laws and other political decisions were made to include this important belief. Even now, Americans support the ideal of religious freedom!

Region by region the colonies grew. From dreams to reality, there was much work to do.
Page 3

Region by region the colonies grew. From dreams to reality, there was much work to do.
The Native people who already lived in North America belonged to different tribes. Some of the tribes were the Powhatan, the Algonquin, the Iroquois, the Wampanoag and the Mohicans.

· The Native people did not know how to react to the arrival of the Europeans.

· Some were friendly and were happy to share their food and their knowledge of how to live on the land. Some felt threatened and attacked these new arrivals.

· The Native people were willing to trade their knowledge, food, clothing and furs for some of the things the European brought with them, such as glass, metal tools, beads and guns.

· Most colonists believed that they were better than the Native people. They believed that they had the right to take away their land. Native people soon realized that the European settlers were taking over. As more and more settlements were built, Native hunting grounds disappeared and there were fewer places to grow crops. Diseases like Smallpox, Typhus and Cholera arrived with the settlers. The Indians had no immunity to these diseases, so many got sick and died.

· War between the Indians and the colonists broke out. Many people died. European guns and other weapons gave the colonists victory over the Indians.

Region by region the colonies grew. From dreams to reality, there was much work to do.
Page 4

Region by region the colonies grew. From dreams to reality, there was much work to do.
Building settlements, establishing colonies and expanding European life in North America was very difficult. Settlers had to learn how to grow crops that would survive in the American climate. They had to learn how to build homes that would provide shelter from the weather. They had to learn what life was like in this new land.

· The Northern Colonies included Massachusetts, Connecticut, New Hampshire and Rhode Island. These colonies had long, cold winters. The land was rocky so it was difficult to grow crops.

· The Middle Colonies included New York, Delaware, New Jersey and Pennsylvania. The climate in these colonies was mild. The growing season was longer and the land was fertile; it was much easier to grow crops.

· The Southern Colonies included Virginia, Maryland, North and South Carolina and Georgia. These colonies were warm. The land was very fertile and the growing season was much longer. Large tracts of land were available to grow crops.

· In all of the colonies, life was hard. Each climate created different problems. Where it was cold and snowy, sturdy houses were needed. Where it was warm and humid, mosquitos brought dangerous diseases. Fresh water was often difficult to find.

· First colonists did not know how to grow crops, so many died of starvation. Many colonists belonged to the gentry; a wealthier class of people who expected others to do the work.

Region by region the colonies grew. From dreams to reality, there was much work to do.
Page 5

Region by region the colonies grew. From dreams to reality, there was much work to do.
As the settlers built and established these growing colonies, new beliefs about religious freedom and government grew too. These beliefs are the foundation of this country and the important documents and laws that allow us to live as the United States of America.

· Puritans traveling as pilgrims in search of religious freedom wrote and signed The Mayflower Compact, a document that established a government in which the majority of voters (only Puritan men) are able to decide the rules that govern the way people will live. The settlers agreed to follow those rules for the sake of order and survival.

· Later, the Puritans wrote and adopted the Fundamental Orders of Connecticut that allowed more colonists, not just Puritan men, to vote and decide the rules. Both of these documents serve as the basis for the representative government we have in the United States today.

· The Virginia House of Burgesses was an assembly of men who were chosen by the colonists to represent them in their colonial government. The men chosen as representatives were good men who lived a religious and virtuous life and were respected by their community. This assembly is the first example of representative government like our United States House of Representatives.
Region by region the colonies grew. From dreams to reality, there was much work to do.
Page 6

Glossary - http://www.merriam-webster.com

	adopted
	to accept formally and put into effect

	Catholics
	of or relating to the Roman Catholic Church

	coast
	the land along or near a sea or ocean

	colony (ies)
	an area that is controlled by or belongs to a country and is usually far away from it

	disease (s)
	an illness that affects a person, animal, or plant : a condition that prevents the body or mind from working normally

	document
	an official paper that gives information about something or that is used as proof of something

	economic opportunities
	an amount of time or a situation in which to relate to the process or system by which goods and services are produced, sold, and bought

	government
	the group of people who control and make decisions for a country, state, etc.

	immunity
	the power to keep yourself from being affected by a disease

	journey
	an act or instance of traveling from one place to another : trip

	majority
	a number of votes that is more than half of the total number

	Puritans
	a member of a Protestant group in England and New England in the 16th and 17th centuries that opposed many customs of the Church of England

	Quakers
	a member of a Christian sect that stresses Inner Light, rejects sacraments and an ordained ministry, and opposes war

	region
	a part of a country, of the world, etc., that is different or separate from other parts in some way

	religious freedom
	the absence of necessity, coercion, or constraint in believing in a god or a group of gods and following the rules of a religion

	representative government
	having people who are chosen in elections to act or speak for or in support of the people who voted for them

	settle
	to move to a place and make it your home; settlement - a place or region newly settled

	survive
	to remain alive : to continue to live

	trade
	the activity or process of buying, selling, or exchanging goods or services

	trade route
	a route followed by traders (as in caravans); one of the sea-lanes ordinarily used by merchant ships

	voyage
	a long journey to a distant or unknown place especially over water

	weapons
	something (such as a gun, knife, club, or bomb) that is used for fighting or attacking someone or for defending yourself when someone is attacking you

	worship
	the act of showing respect and love for a god especially by praying with other people who believe in the same god : the act of worshipping God or a god

	
	

	
	

G[image: image1.jpg]s Rhode Telond

A toanectiond

PICTORIAL INPUT – Jamestown Settlement
[image: image2.jpg]» House, a(. Bureesees
- elecred veptecntatigs

t Gerdry - not Willin To
- /\/ - work 5

* Yoor Surwval Skl
¢ lood Crops ‘

» Tadians- Tred Yo

. \nelp

N \adre{r« ongry Hhat
" - | | settlem as

Cragremtn . Ohied Wahunsen-acawh ﬁhingel;:er%reba(

ELD Review Questions for Colonial Trade
Point to (targets ELPS beginning level):
· Point to the Northern Colonies. (knowledge)
· Point to the Jamestown Settlement. (knowledge)
· Identify the colonial trade continents. (knowledge)
· Look at the map of the United States. Are the 13 colonies on the eastern or western seaboard? Point to them. (knowledge)
· (Show two pictures.) Which of these could be in the Middle Colonies? (application)
· (Show a picture of Jamestown and Plymouth.) Point to the way the English settlers stayed safe. (application)
Yes/no (targets ELPS beginning and intermediate levels):

· Was Africa part of the trade triangle ? (knowledge)
· Is Texas one of the original 13 colonies? (knowledge)
· Were there plantations in the Northern Colonies? (comprehension)
· Would a whaling trip (show picture) be planned from the Southern Colonies? (application)
· Could you find iron tools in the Middle Colonies? (application)
Either/or (targets ELPS beginning and intermediate levels):

· Are the 13 Colonies in Eastern North America or Western North America? (comprehension)
· Would it be important to have ships available or not? (evaluation)
· Is Plymouth a settlement or a colony? (analysis)
· Was Pennsylvania a part of the Middle Colonies or the Northern Colonies? (knowledge)
· Were plantations large farms or small farms? (knowledge)
· Would you rather arrive in Jamestown or Plymouth? (Point to pictures.) (evaluation)
Open-ended questions (need to adjust expectations for answers based on students’ language levels, targets ELPS intermediate, advanced and advanced-high levels):

· Provide examples of some products produced in the Northern Colonies. (comprehension)
· Why do you think tobacco and cotton were better grown in the Southern Colonies? (analysis)
· Why do you think the Europeans ended up in North America? (analysis)
· In which of the 13 colonies would you prefer to live? Explain why. (evaluation)
· Would you rather go whaling or work on a plantation? Explain why. (evaluation)
· What do you think it is like to leave your country and move to another? (analyze)
· How long do you think it would take to build a ship in colonial times? Why? (synthesize)
ELD Questions for Jamestown Pictorial
Point to (targets ELPS beginning level):

· Show me the forest. (knowledge)
· Point to the James River. (knowledge)
· Identify the crops. (comprehension)
· Point to the way that the Jamestown settlers stayed safe? (analysis)
· (Show two pictures.) Which of these shows why the settlers did not like the gentry? (analyis)
· Point to the Powhatan Chief. (knowledge)
Yes/no (targets ELPS beginning and intermediate levels):

· Did any women arrive with the first Jamestown settlers? (knowledge)
· Did Pocahontas and James Rolfe’s marriage help the settlers? (analysis)
· Did the settlers find gold? (knowledge)
· Would it have been better for the settlers if more people knew how to farm? (evaluation)
· Would it be a good idea to go outside of the fort? (evaluation)
Either/or (targets ELPS beginning and intermediate levels):

· Were the gentry willing or not willing to work to build new houses? (comprehension)
· Was John Smith or John Rolfe the captain of the settlers? (knowledge)
· Did settlers grow tobacco right away or did they wait until the second year they were at Jamestown? (comprehension)
· Was the Starving Time a difficult time or an easy time? (analysis)
· Were the settlers prepared to live in North America or not? (knowledge)
· Would you rather be a settler or an Indian? (Point to pictures.) (evaluation)
Open-ended questions (need to adjust expectations for answers based on students’ language levels, targets ELPS intermediate, advanced and advanced-high levels):

· Why do you think the settlers began the House of Burgesses? (synthesis)
· Why do you think the Indians grew angry with the settlers? (appliction)
· Do you think the settlers were smart or foolish to leave England and travel to North America? (comprehension)
· Why do you think the fort was built with only 3 sides? (analysis)
· The salt water in the Chesapeake Bay got into the water of the James River? Explain why that caused problems for the settlers. (synthesis)
· How do you think they took care of those who got sick? (analysis)
· What do you think the settlers ate when they first arrived? Why? (analysis)
Narrative Input Chart

Blood on the River James Town 1607 by Elisa Carbone

Excerpt From: CARBONE, ELISA. “Blood on the River.” iBooks. https://itun.es/us/8lxvv.l

Page 1

“LONDON, ENGLAND, OCTOBER 1606

MY FEET SLAP, bare and cold, on the cobblestones. I’m breathing hard from running. I turn the corner—the street is dark, empty. It’s my chance. I find the right door under the sign with three gold balls. I’ve carried a rock with me. I slam the rock down hard on the padlock, pounding until it breaks free. Inside the pawnshop it is quiet and musty. It smells of old wood and candle wax.

There is the locket, displayed on a piece of beaver felt. I close my fingers around the cool, smooth silver. I haven’t touched it since the day she died.

Mine. It should have been mine, because it was hers. I pull, but it is wired down tightly.

I hear footsteps outside. I panic, yank on the wire—too hard. The wire slices my hand. I see my blood drip, but the locket is in my grasp.

“You! Boy!” A man lumbers into the shop—it’s the shopkeeper come from his house across the street.”

“He lunges, grabs me, but I’m too fast. I squirm away and run, escape out into the fog, and I’m lost. Disappeared.

Page 2

I walk along the docks, past the dark hulks of ships bobbing slowly. My heart is still racing. I try to calm myself. I listen to sailors laughing and arguing, their card games stretching into the night. I even venture a whistle— nothing fancy, just my own tune. The shopkeeper will not find me, I promise myself. When he sees me in the daylight he will not know it was I who wrenched out of his grasp in the dark shop. And he certainly would never guess that I have not stolen anything, only taken back what is mine. It should have been given to me when she died, this locket of my mother’s.

Page 3

“This will bring a pretty penny,” they said at the poorhouse. “It will pay for some of the extra food you eat.”

Can I help it if I’m always hungry?

Then they expected me to stay on and keep working in the nailery, keep letting them beat me when they felt like it. As if I wanted to live in the poorhouse. As if Mum and I had wanted to be kicked out of our cottage on our farm. As if the blight was our fault and we wanted the crops to rot in the fields and had planned all along not to pay the rent to the lord of our cottage.

But I chose the streets instead. I’d rather dig in the garbage heaps with the rats for my meals.

Who knows? Maybe my mum would still be alive if she hadn’t been a widow and hadn’t had to work so hard—first for the greasy, fat gentleman who owned our farm and cottage, and then, after we’d been kicked off, making nails for twelve hours a day to pay our way at the poorhouse. Maybe she would still be alive if she’d had an easier time of it. Not my father, though. He would have drunk himself to death no matter what.

Page 4

I find my favorite hollow near the London Bridge. Spiked on a pole atop the bridge is the severed head of a traitor—a man who betrayed the crown of England and paid for it with his life. I turn my face away so I don’t have to look at those dull, staring eyes.

I curl up to go to sleep. For this one night, the locket is around my neck, hidden under my shirt. One night.

Page 5

A SHARP KICK to the ribs wakes me.

“This looks like the one done it—scraggly hair and scrawny as a broomstick.”

I’m on my feet in a split second.

“Grab him!”

I try to twist free, but hands close on my arms, my neck. It’s the shopkeeper and his burly son.

I thrash and kick. They tighten their hold until it hurts. The shopkeeper pulls the locket out from under my shirt. “Ah, what have we here?” he says. A grin shows teeth brown as worms.

“It’s mine,” I cry. “Mine!”

They don’t listen. They talk between themselves as they tie my arms behind me with ropes.

“The magistrate will enjoy this delivery—another criminal off the streets.”

“The sooner he’s hanged the better.”

I throw my head back hard. It hits the son square in the chin.

“Yeow!” he cries. “He made me bite my tongue!”

He returns my blow. One swipe with his hand to the side of my head, just like my father used to do. And just like in the old days, I see black, feel my knees crumple, and I’m out before I hit the ground.”

Page 6

SOME WOULD SAY I am lucky. Others would say I’m doomed. I escaped the gallows—that is why I am lucky. The magistrate mumbled something about having a son my age, pulled me out of my dark jail cell after just two days, and marched me down to the orphanage. “His name’s Samuel Collier, age eleven, son of dead peasants. Can you take him?” he asked Reverend Hunt when he opened the orphanage door.

The reverend nodded to the magistrate and showed me to my bed in a row of neatly made beds.

Reverend Hunt is a tall, quiet man with broad shoulders and more patience than anyone I have ever known. He tells me I have a lot to learn about right and wrong.

It was wrong to steal the locket,” he says. “It was no longer yours—it belonged to the pawnshop owner.” He says I need to make decisions based on love, not on anger.

I loved my mum and wanted her locket back, so I was acting out of love,” I say.

He just shakes his head. “The locket would not have brought your mother back,” he says. I know he is right, and I know the real reason I stole it is that I was angry at the bosses at the poorhouse, angry at our landlord, angry at the world. But how can I make decisions based on love when there is no one left to love?

Page 7

The orphanage was not a bad place—better than sleeping on the streets. Maybe if I’d been less of a danger to the other boys they’d have let me stay. But the boys started calling me “thief” and “jail rat” and I knew only one way to settle the argument: with my fists. Collin’s nose spurting bright red blood was quite an accomplishment. But I think Richard’s tooth only fell out because it was already loose when I punched him.

As for being doomed, if I am doomed then so is Richard. We are the two boys Reverend Hunt decided to bring with him on this journey to the New World. Richard is to be the reverend’s servant, and I am to serve a man called Captain John Smith.

Page 8

It is early on a December morning as we walk from the orphanage to the docks. Fog hangs thick and cold. It makes the stone houses drip and the wattle and daub houses look soggy. Richard carries Reverend Hunt’s satchel, heavy with his books and Bible and some extra clothes. My new shoes clomp on the cobblestones. The shoes are too big—passed on from an older boy who died at the orphanage last month—but Reverend Hunt says I can’t go barefoot in the New World.

The New World. The boys—Collin and the others—think we will die there. They even begged Reverend Hunt not to go. The reverend explained to them the importance of the mission. King James has granted a charter to the Virginia Company of London to send men to the New World, to Virginia. The men will explore for gold, silver, and jewels, and for a new passage to the Orient, and they’ll cut down New World trees to send back to England to build English houses—all to make a big profit for the investors of the Virginia Company. But the real importance, Reverend Hunt says, is to bring the good news of Christ to the native people who live in Virginia. He says we’ll also look for survivors from the Roanoke colony, the settlers who went to Virginia with Sir Walter Raleigh over twenty years ago. That is why Reverend Hunt wants to go. But I want to go for the gold. They say it washes up on shore with every tide.

Page 9

We reach the harbor. The sky is gray with morning light, and the place is alive with commotion. Hawkers call out their wares, and I smell fresh baked bread. Sailors pull on ropes and pulleys, lifting barrels to swing from each ship’s yard arm so they can be loaded onboard. Officers shout orders, and sailors march up the gangways carrying loads on their shoulders. Reverend Hunt points out the three ships that will be ours. Their hulls and scaffolding are newly painted in rich blue, deep maroon, and pale yellow. He says the largest one is the Susan Constant, next in size is the Godspeed, and the smallest, a pinnace, is the Discovery. They bob next to the docks, and I watch as crates of chickens are carried on board.

I scan the throng of men milling around the docks. There are hoards of gentlemen dressed in velvet and silk, sailors in their wide-legged slops, and one very dirty boy selling eels. I wonder where he is, this Captain John Smith. Reverend Hunt says he is a soldier, an officer—not a ship’s captain but a captain in the English military. And he is a commoner, a yeoman, so I don’t look for him among the gentlemen.

Page 10

I am to be Captain Smith’s page, which means I’m supposed to serve him and learn from him. I don’t argue with Reverend Hunt, but inside I scoff at the idea. Me, an apprentice to an officer? I’ve never been teachable in my life. Except my mum teaching me how to read—that, I sat still for. But my father tried to teach me smithing, and when I ruined a piece of iron, out came his fist. I won’t have some man I hardly know trying to beat sense into me.

A man comes marching up,“Is this the boy you promised me? Which one is the fighter?”

Reverend Hunt nods my way. The man, who I think must be Captain John Smith, narrows his eyes at me. I narrow my eyes back at him. I have a moment to study him while he studies me. Not tall, but stocky and strong. Curly reddish-brown hair and beard. Flashing green eyes. If you beat me I’ll spit in your ale, I threaten silently.

Captain Smith smiles slightly, almost as if he has heard my unspoken threat. “Yes,” he says slowly. “We’ll take that energy you’ve got for fighting and put it to some good use.” He turns to Reverend Hunt. “At least we’ll have a good worker here.”

Is that what he plans for me? To make me into a work-horse? I cross my arms over my chest and scowl.

Captain Smith looks about at the crowd. “Where is Captain Newport?” he asks impatiently. “I want to speak to him about this gentleman problem.” He marches off, leaving us behind.

Page 11

Reverend Hunt turns to me and Richard. “There are men here whom you must show extra respect to, you understand?”

Richard and I both nod. I have never seen so many finely dressed gentlemen in one place.

Over there.” Reverend Hunt points discreetly with his chin. “Sir Edward Maria Wingfield. A very high-ranking gentleman, and a member of the Virginia Company. Remember who he is.”

I take a good look at Edward Maria Wingfield. He’s got a puffed-out chest and a strut like a peacock. Wingfield, I say to myself, imagining him with bright tail feathers and wings. I won’t forget.

And there,” Reverend Hunt says. “Captain Bartholomew Gosnold, captain of the Godspeed.”

I already have birds on my mind, so I think of a gosling with light-colored down to match Captain Gosnold’s fair hair.

And him,” Reverend Hunt says. “That’s Captain John Ratcliffe, captain of the Discovery, the smallest ship.”

Captain Ratcliffe has close-set, beady eyes and a long, pointy nose. “Ratcliffe,” I whisper, and have to bite my lip to keep from snickering.

Page 12

And over there is Captain Christopher Newport. He’s captain of the Susan Constant and leader of the whole expedition. Do not forget who he is.”

I see Captain Smith talking to a tall, dark-haired man in a red doublet. The man’s right sleeve is pinned up and empty. I remember the boys at the orphanage talking about Captain Newport, how he was in a battle at sea with the Spanish and got his arm shot off. I would think that the loss of an arm would diminish a man, but I see that it has not diminished Captain Newport one bit. He nods to Captain Smith, then looks over the scene around him with an air of confidence and authority, as if it were his kingdom. In fact, these three ships and all of the men on board are his kingdom until he drops us colonists safely in the New World.

Now wait here,” Reverend Hunt tells us. “I’m going to find out which ship we’ll be on.”

Richard and I stand there but we don’t talk. Richard is younger than I am by a year, and a bit shorter and broader, with dark, serious eyes. We haven’t said a word to each other since I knocked his tooth out. This suits me just fine; I don’t need a friend. I haven’t needed anyone since my mum died.

Reverend Hunt returns and tells us we’ll be passengers on the flagship, the Susan Constant. A breeze picks up. It will be a good day for sailing.

Get your men on board,” Captain Newport orders.

I feel a leap of excitement inside me. Doomed or not, the adventure is about to begin.

ELD Review Questions

Blood on the River

Choose questions that match your instructional focus with students. Questions were written assuming students are familiar with the historical fiction.

Point to (targets ELPS beginning level):

1. Point to a picture that shows the setting of the story. (know/remember)

2. Point to the beginning of the story where we find out that Samuel is in trouble for taking back his mother’s locket. (know/remember)

3. Point to the picture that shows unhappy children. (comprehend) Point to Samuel’s most important or valued possession. (know/remember)

4. Point to the picture that shows the man that got Samuel out of the orphanage. (know/remember)

5. Point to the captain that you think you could trust. (evaluate)

Yes/no (targets ELPS beginning and intermediate levels):

1. Is Blood on the River about people from England? (know/remember)

2. Does Samuel go on board the Susan Constant ship? (know/remember)

3. Did Samuel break the law? (Extension – How do you know? (apply)

4. Which do you think was better for Samuel, to stay in the orphanage or to go on the voyage to the New World to serve Captain John Smith? (evaluate)

Either/or (targets ELPS beginning and intermediate levels):

1. Did Samuel board the Susan Constand or the Godspeed for the voyage to the New World? (comprehend/understand)

2. Was Samuel afraid or nervous about serving Captain John Smith? (analyze) (Extension-Why?, evaluate)

3. Do you think the voyage to the New World will be easy or difficult? (analyze) (Extension – Why?, analyze)

4. Do you think Samuel taking back his mother’s locket was worth it? (evaluate)

Open-ended questions (need to adjust expectations for answers based on students’ language levels, targets ELPS intermediate, advanced and advanced-high levels)

1. What were the three ships that would be sailed to the New World? (know/remember)

2. When in history does this story take place? (know/remember)

3. Why do you think Samuel took the locket? Explain. (analyze)

4. How would you feel if you were Samuel? Why? (analyze)

5. Do you think Samuel was justified in taking back his mother’s locket? (evaluate) Why? (analyze)

[image: image3.png]

Literacy Awards on following pages

Poetry Book

Colonists Here, There

By Ruth Kriteman

Colonists here, colonists there

Colonists, colonists, everywhere

Restricted colonists worshiping freely,

Starving colonists harvesting expectantly,

Industrious colonists building busily,

And, faithful colonists governing democratically.

Colonists along the Eastern Seaboard,

Colonists across the Atlantic Ocean,

Colonists on Native hunting grounds

And, colonists near dense forests.

Colonists here, colonists there

Colonists, colonists, everywhere
Colonists! Colonists! Colonists!

Native American Bugaloo

Adapted by Ruth and Ben Kriteman

We’re Native Americans and here to say,

We were here first, making our way.

We’ve lived upon this land for thousands of years

Don’t make us move, that’s what we fear.

Iroquois, Mohican, Algonquin too

Doing the Native American Bugaloo

We trap clams and crabs, and fish from the sea

Gather nuts and berries , they’re sweet you see

We harvest crops. Corn and beans from the land

We even hunt deer with a strong hand.

Hunters, farmers, fishermen too

Doing the Native American Bugaloo

Our native language lets us speak and trade

We stay safe and warm in houses we made

The Settlers need to learn new ways

Treat us with respect or we’ll send you to your grave .

Trade, treaties, promises, too

Doing the Native American Bugaloo

European explorers brought epidemics galore

Measles, small pox, plagues and more

Millions of Native people lost their lives

So many troubles make it hard to survive.

Diseases, sickness, sadness. too

Doing the Native American Bugaloo

COLONIST’S CADENCE

Adapted by Ruth Kriteman

We just know what we’ve been told,

A new life that’s as good as gold,

Travel by ship from far away,

Build a colony that’s here to stay!

Sound off –Puritans

Sound off –settlements

Sound off – 1, 2, 3,4, Colonies!
Leaving king and tyranny too,

Representative government for me and you,

Learning from Native people and their tribes,

Praying that this new world will provide.

Sound off – tyranny

Sound off – limitations

Sound off – 1, 2 3, 4, Colonies!
Develop colonies for new life,

Working together to end the strife,

Value, honesty, hard work too,

Wait to see what we can do!

Sound off – community

Sound off – freedom

Sound off—colonies, THAT’S US!

YES, MA’AM

Is this colonization?

Yes, ma’am!

Is this colonization?

Yes, ma’am!

How do you know?

Journeyed from Europe.

How do you know?

We need freedom!

Give me some examples.

Maryland, New York.

Give me some examples.

Rhode Island, Pennsylvania.

Can we survive
?

Yes, ma’am!

Can we survive?

Yes, ma’am!

How do you know?

Work the soil.

How do you know?

Fish the sea.

Give me some examples.

Tobacco on plantations.

Give me some examples.

Drying fish to eat.

Did we settle here?

Yes, ma’am!

Did we settle here?

Yes, ma’am!

Why did you do it?

A safe place for Catholics.

Why did you do it?

Differences were welcomed.

Give me some examples.

Representative government.

Give me some examples.

Religious freedom.

And are you through?

Yes ma’am!

Did you tell me true?

Yes ma’am!

What did you chant?

Colonization!

What did you chant?

Colonization!

Written by: Frey, Hammer, Lindholm. Adapted by Ruth Kriteman

In the time of the first planting of corn

There will come a tribe from the bay of the Chesapeake.

This tribe will build their longhouses on the land of the Powhatan.

Three times the Powhatan will rise up against this tribe.

The first battle will end and the Powhatan will be victorious.

But the tribe will grow strong again.

The Powhatan will rise up.

The second battle will end and the Powhatan will be victorious.

But the tribe will be long and filled with bloodshed.

By the end of this battle, the Powhatan kingdom will be no more.

Prophecy delivered to Chief Powhatan, ruler of the Powhatan empire, by his trusted priests, sometime before the Christian year 1607
Home School Connection

Conexión entre el hogar y la escuela

Pretend that you are travelling to the New World. What are 5 things that you would be sure to take with you? Write or sketch your answer.
Haz de cuenta que estás viajando hacia el Nuevo Mundo. ¿Cuáles son 5 cosas que llevarías contigo? Escribe o dibuja tu respuesta.
Adult Signature __________________________ Student Signature _____________________

firma de un adulto
 firma del estudiante

Home School Connection

Conexión entre el hogar y la escuela

Do you know anyone who has moved from one country to another? What was the reason for the move? Write or sketch your answer.
¿Conoces tú a una persona que se ha mudado a otro país? ¿Por qué decidieron mudarse? Dibuja o escribe tu respuesta.
Adult Signature __________________________ Student Signature _____________________

firma de un adulto
 firma del estudiante

Home School Connection

Conexión entre el hogar y la escuela

Retell the story of Blood on the River to someone in your family. What do you think will happen once Samuel Collier arrives in the North America?
Cuenta la historia Blood on the River a algún familiar. ¿Qué crees que le pasará a Samuel Collier al llegar a América del Norte?
Adult Signature __________________________ Student Signature _____________________

firma de un adulto
 firma del estudiante

Home School Connection

Conexión entre el hogar y la escuela

Think about the Northern, Middle and Southern Colonies. In which of the colonies would you have preferred to live? Why? Write or sketch your answer.
Piensa el las Colonias del norte, las centrales y las del sur. ¿ En cuáles de estas colonias hubieras preferido vivir? Di por qué. Escribe o dibuja tu respuesta.
Adult Signature __________________________ Student Signature _____________________

firma de un adulto
 firma del estudiante

Blank Process Grid

	Settlement of Colonies
	Description
	Economy
	People
	Difficulties
	Events/Documents

	Jamestown
	
	
	
	
	

	Plymouth
	
	
	
	
	

	The Northern Colonies
	
	
	
	
	

	The Middle Colonies
	
	
	
	
	

	The Southern Colonies
	
	
	
	
	

Plymouth Colony Expert Group

Name _________________________________

Description:

In the early 1600s a group of people from England disagreed with King Henry VIII’s new laws about religion. Instead of agreeing to attend the Church of England, they chose to become pilgrims; people who set out on a journey to foreign lands. After living for a time in Holland, they sailed to North America with a charter, a document giving them the right to establish a colony. There they would have religious freedom; the right to worship the way they wanted to worship. The Pilgrims arrived on board the Mayflower in 1620.

They landed at a site called Plymouth. The area had hilly fields, fresh water rivers and access to deep forests.

Economy

Plymouth Colony was close to the coast. Ships were anchored in the harbor. Rope making and shipbuilding were important activities. There was good trade in furs and fish. The land around the Colony was rocky, which made farming difficult. The winters were long and cold. The growing season was short. The Pilgrims could only grow enough to feed the Colony.

People

The Pilgrims founded Plymouth Colony. They belonged to group called the Separatists, because they wanted to separate completely from the Church of England.

The best-known Native American tribes were the Wampanoag and Pawtuxet tribes. The first Indian to help the Pilgrims was Samoset, a member of the Wampanoag tribe. He introduced the Pilgrims to his chief, Chief Massasoit. Their relationship was good and allowed for peace for many years. Another man, Squanto, of the Pawtuxet tribe, helped the Pilgrims by teaching them to plant vegetables like corn and squash.

Difficulties

The Mayflower landed in November of 1620. The weather was already turning very cold and snowy. The Pilgrims did not have enough time to plant crops or build sturdy homes to withstand the cold winter. Many Pilgrims died from starvation and cold. The rocky soil made growing crops more difficult.

Events and Documents

The Native People taught the Pilgrims ways to survive. To give thanks for their new success, the Pilgrims invited members of neighboring tribes to a dinner and celebration. This was the first Thanksgiving. It was first celebrated in 1621.

The Pilgrims knew that they needed some kind of government that would organize and structure their lives. While still on board the Mayflower, the men wrote and signed the Mayflower Compact, a document that established rules and procedures for the colony to be self-governing, not dependent on the laws of King Henry VIII in England.

The Northern Colonies

Name: _________________________

Description

Between 1630 and 1640 another religious group, called the Puritans, arrived in North America. They wanted a colony for themselves where they could live and pray according to their beliefs. The Puritans established the Massachusetts Bay Colony as a commonwealth, a community in which people work together for the common good of all. As the commonwealth grew, new colonies were established. These new colonies became the New Hampshire Colony, the Rhode Island Colony and the Connecticut Colony.

The Puritans experienced long, cold winters and a short growing season. There were dense forests to the west and the Atlantic Ocean to the east.

Economy
The Puritans arrived in North America well prepared for establishing a new colony. They did not suffer through a starving time. The Puritans quickly established an industry in shipbuilding that would provide merchant ships that would travel between Europe and North America. Those ships were used for whaling. Whales were hunted for their blubber, or fat. The blubber was turned into oil for wicker lamps. The ships also allowed for large-scale fishing to feed the colonists and for trade. Trading between colonies and with the countries in Europe was the most important economic activity in the Northern Colonies.

People
The Puritans were a stern people. Only male church members could vote for members of their government. Their first governor was John Winthrop.

Their church sermons emphasized duty, godliness, hard work and honesty. They believed that they could do whatever was needed to establish and expand their colony, including taking the land away from the Native people.

Over time, some people disagreed with the Puritans’ restrictive rules and were forced out, like Roger Williams and Anne Hutchinson. They moved to Rhode Island.

Difficulties

The Puritans dominated the religious, social and political life. They were not at all tolerant of other beliefs or traditions. As a result, people of other religions or beliefs grew tired of living under the stern and restrictive rules the Puritans lived by. Many, like Roger Williams and Anne Hutchinson left Massachusetts and moved to other colonies.

Events and Documents

The Puritans arrival in North America was part of The Great Migration. This was when many people left Europe in search of religious freedom and economic opportunity.

In 1636, a Puritan congregation established the Connecticut Colony and wrote and adopted the Fundamental Orders of Connecticut. This document allowed non-church members the right to vote. It also limited the power of the governor and expanded the idea of a representative government. The Fundamental Orders of Connecticut was North America’s first written constitution.

In 1651, The Navigation Acts were written and adopted. It regulated colonial trade and allowed England to collect taxes on goods and products being traded in North America.

The Middle Colonies

Name: ____________________

Description

The Middle Colonies consist of the Delaware, New York, New Jersey and Pennsylvania Colonies.

They are located south of New England where the winters are mild and the growing season is long. The

land in this region also contained iron ore. Europeans arrived in this area in search of religious freedom.

Economy

Agriculture was a very important aspect of the economy of the Middle Colonies. It was much

easier to acquire smaller tracts of land, so many colonists grew wheat, corn and other crops to feed the

growing population. It soon became known as the ‘bread basket’ of the 13 colonies.

The iron ore allowed the Middle Colonies to serve as the ‘iron works’ of the region. Nails, tools

and wheels were made and traded with other colonies and with European cities. Shipbuilding, lumber

and textiles were also important features of the economy of the area. Trade in crops and other industry

made this region the wealthiest of the 13 colonies.

People

The Middle Colonies were the most ethnically diverse of the 13 colonies. People from Holland,

Sweden, France and Germany came to this area in search of religious freedom. As a result, many

religions were represented here. Jewish, Protestant and Catholic settlers arrived. The Dutch first settled

the area that is now the state of New York. They brought the first African slaves to North America.

William Penn was an important land-owner in North America. He was born in England and joined

a religious group known as the Quakers. When William Penn was given a large piece of land in North

America, he established a colony where Quakers could live according to their beliefs. That colony was

called Pennsylvania.
Difficulties

Many people living in the Middle Colonies were indentured servants or slaves. Indentured

servants worked to pay off the money that was spent by their owners to bring them to the area, and

feed and clothe them. Once their debt to their owners was paid off, they would be free. On the other

hand, slaves were purchased and sold. They belonged to their owners and worked without pay. Life for

hese people was very difficult and caused many problems with the owners.

Events and Documents

The arrival of the Dutch, Swedes, French and Germans was part of the Great Migration, the

exodus of Europeans to North America in search of religious freedom. The Dutch, in particular, were

very prosperous. They had many trade routes, and were planning to expand their settlements. In 1664,

the English king decided that he needed to claim the area for England. He named it the New York

Colony.

The Southern Colonies

Name: _______________________

Description

The Southern Colonies include the Maryland, Virginia, North Carolina, South Carolina and
Georgia Colonies. It is a region with very mild winters and a very long growing season. The summers are

warm and humid and the soil is very fertile.

Maryland Colony was established in 1632 as a colony for Roman Catholics fleeing persecution in

England. The leaders of the colony promised religious freedom for all religions. Georgia was established

as a buffer for the English colonies and the Spanish and French colonies to the south. In order to attract

more settlers, the leaders offered freedom to people jailed for not paying back a debt. Their debt was

forgiven if they agreed to move to the Georgia Colony.

Economy

The Southern Colonies based its economy on tobacco, rice, indigo and cotton. These crops can be

grown on large tracts of land called plantations. Planting and harvesting these crops is difficult back

breaking work. The settlers of this region encouraged the use African and Native American slaves to do

this work.

Rivers crisscrossed the Southern Colonies and provided a way for products to be moved from one

area to another. These waterways allowed for trade between colonies and brought the goods to the

ships that would make the long voyage to Europe.

People

Lord Baltimore established the Maryland Colony for Catholics fleeing persecution in England.
James Oglethorpe established the Georgia Colony as a refuge for debtors. Other important people in

these colonies were the wealthy plantation owners. They created and expanded the plantation system.

They bought and sold slaves to clear the land, plant and harvest the crops and other hard work.

Difficulties

The cruel treatment of slaves caused many of the difficulties in the Southern Colonies. Other

difficulties included battles between the colonists of the Southern Colonies and leaders of the Spanish

and French colonies in Florida and Louisiana. These other European countries tried many ways to take
over the English colonies, but were not successful.

Events and Documents

In 1649, Maryland Colony passed the Act of Toleration to establish religious freedom for

Catholics. This Act also allowed other religious groups to settle in the Colony.

Process Grid

	Colony
	Description
	Economy
	People
	Difficulties
	Events/Documents

	Jamestown
	· Founded in 1607 – inland on the James River, forests

· Close to Chesapeake Bay

· Warm and humid summers

· Economic reasons – to look for gold
	· After many years of starvation and disease - Tobacco farming
	· European settlers

· All men

· Gentry

· Skilled craftsmen and artisans

· John Smith – captain

· Powhatan Indians

· Chief Wahunsenacawh

· Daughter - Pocahontas
	· Settlers must work to survive

· Indians – tired of pleas for help; angry that settlement was built on tribal hunting grounds

· Salt water contaminated river water

· Mosquitos carried disease
	· The Starving Time

· Poor survival skills and crops, disease caused many deaths

· Things improved when John Rolfe, tobacco farmer, married Pocahontas

· Establishment of The House of Burgesses elected representatives of colonists who met once a year in assembly – allowed for more local control

	Plymouth
	· Pilgrims sailed on the Mayflower

· Arrived in 1620 – eastern coast of North America

· Religious freedom

· Hilly land, fresh water rivers, deep forests
	· Rope making, shipbuilding

· Trade in fish and furs

· Not economically prosperous
	· Pilgrims – Separatists wanting to separate from the Church of England

· Native Americans

· Wampanoag – Samoset, Chief Massasoit

· Pawtuxet - Squanto
	· Difficulty farming due to long winters and rocky soil

· Learned farming skills from Indians

	· Mayflower Compact – created and signed on board the ship

· Agreement for self governing

· First Thanksgiving - 1621

	New England (Northern) Colonies
	· Founded in 1630 by Puritans

· Massachusetts, Rhode Island, Connecticut and New Hampshire

· commonwealth

· Cold, long winters, short growing season, dense forests to the west, Atlantic to the east

· Founded with religious and social expectations
	· Whaling

· Ship building

· Fishing

· trade
	· Puritans – stern people

· Only males could vote

· John Winthrop – 1st governor

· Duty, godliness, hard work and honesty, taking native land

· Ann Hutchinson –

· Roger Williams –Rhode Island Colony
	· Puritans dominated

· Other people not tolerated

· Many left
	· The Great Migration
· The Navigation Acts – 1651 – regulates colonial trade – allows England to collect taxes on trade

· The Fundamental Orders of Connecticut = 1638 – 1st constitution – non-church members can vote, limited power for governor, representative government

	The Middle Colonies
	· Delaware, New Jersey, New York, Pennsylvania

· mild winters, longer growing season, fertile soil. Ore mining

· Founded for religious freedom
	· Agriculture

· Grains – making it the breadbasket of the colonies

· Mining

· Iron ore - Served as the iron works region – nails, tools, wheels

· Trade

· Wealthiest colonies
	· Most ethnically diverse – Dutch, Swedes, French and German

· Many religions – Quakers in Pennsylvania

· African slaves brought in by Dutch
	· Many indentured servants and slaves

· Tension was high
	· 1630 – 1640 The Great Migration – Thousands of English arrive in the colonies

· Establish New York Colony as an English colony

	The Southern Colonies
	· Maryland, Virginia, North Carolina, South Carolina, Georgia

· Mild winters, long growing season

· Maryland – founded as a haven for Catholics

· Georgia – founded as a barrier to Spanish colonies, populated by jailed debtors from other colonies
	· Agriculture

· Large scale farming – tobacco, rice, cotton, indigo

· Many waterways to move produce to other colonies
	· Wealthy plantation owners

· Lord Baltimore of Maryland

· People freed from debtors jail

· James Oglethorpe – founder of Georgia

· Many African slaves brought in to work the plantations
	· Cruel treatment of slaves

· Battles with Spanish and French colonies
	· Maryland’s Act of Toleration – 1649 – establishes religious freedom

· Act of Toleration is part of colonial legacy culminating in the First Amendment of the Bill of Rights

Name: ________________________ MIND MAP

ACTION PLAN

I. Graphic Organizer: Comparative Input Chart: Proposed action plan vs actual actions

II. Brainstorm arguments for ways to talk to the gentry about their responsibilities for survival of the settlement.

III. Small group practice:

a. As a team, decide which tasks should be the responsibility of the groups of settlers. Create a presentation (ppt, report, letter, play, poem?) for the way in which you will address these issues with the settlers

b. Present your action plan to the class.

c. Revise and edit presentation based on class input.

Graffiti Wall Questions

	MULTIPLE CHOICE
	The Puritans arrived in Plymouth …
A. to find a water route to the Orient.
B. to settle in a place where they could worship as they wished.
C. to find gold.

	TRUE/FALSE
	The Northern Colonies had the perfect climate to establish cotton and tobacco plantations.

	SHORT ANSWER
	What were some of the difficulties experienced between the Colonists and the Native People?

	FILL IN THE BLANK
	The Middle Colonies are made up of the following : the _______________, Colony, the _______________ Colony, the ______________ Colony and the __________ Colony.

	OPEN ENDED
	Why did the plantation owners bring slaves in to the Southern Colonies?

Writing Prompt

The Jamestown and Plymouth Settlements were established for very different social, political and economic reasons. Think about what you have learned in this unit. Refer to articles such as this one to deepen your understanding of the settlements:
· http://www.nps.gov/jame/historyculture/jamestown-and-plymouth-compare-and-contrast.htm
DIRECTIONS

Write a 5-paragraph essay addressing the following question: What were the social, political and economic reasons for the establishment of Jamestown and Plymouth
This essay has six assignments due when submitting your final draft:

Writing Rubric

Multi-Paragraph Essay Grading Rubric

Grading Scale

4
Exceeds Standards

3
Meets Standards

2
Approaching Standards

1
Below Standards

0
Nonexistent

Yes/No

I. Thesis Statement:

Does it persuasively answer the question?

Score ________

II.
Evidence Used:

Are three or more relevant reasons shared that support the thesis?

Score ________

III.
Evidence Explained:

Is the evidence explained correctly and persuasively?

Score ________

IV.
Use of phrases, clauses and transitions:

Is there a link of ideas through the use of specific phrases?

Score ________

V.
Conclusion:

Does the evidence strengthen the topic sentence?

Score ________

VI.
Prewriting Activities:

Are all prewriting activities included and attached to the final?

Score ________

 Total Addition of Scores
=

X 5

 Score
=

 Spelling or Grammatical Errors
–

 Final Score
=

Prediction

Reaction

Prediction

Reaction

Prediction

Reaction

Prediction

Reaction

This colony was the first permanent English settlement in the Americas.

How do you think that influenced our culture?

Sketch or write what you think on the back of this card.

Jamestown Colony

Founded in 1607

This colony was the first permanent English settlement in the Americas.

How do you think that influenced our culture?

Sketch or write what you think on the back of this card.

Jamestown Colony

Founded in 1607

This colony was the first permanent English settlement in the Americas.

How do you think that influenced our culture?

Sketch or write what you think on the back of this card.

This colony was the first permanent English settlement in the Americas.

How do you think that influenced our culture?

Sketch or write what you think on the back of this card.

This colony was the first permanent English settlement in the Americas.

How do you think that influenced our culture?

Sketch or write what you think on the back of this card.

This colony was the first permanent English settlement in the Americas.

How do you think that influenced our culture?

Sketch or write what you think on the back of this card.

Jamestown Colony

Founded in 1607

Jamestown Colony

Founded in 1607

Jamestown Colony

Founded in 1607

Jamestown Colony

Founded in 1607

Plymouth Colony

Founded in 1620

The people and events surrounding this colony are a part of American folklore, including Thanksgiving and plymouth rock.

What is the purpose of folklore?

Sketch or write what you think on the back of this card.

Plymouth Colony

Founded in 1620

Plymouth Colony

Founded in 1620

Plymouth Colony

Founded in 1620

Plymouth Colony

Founded in 1620

Plymouth Colony

Founded in 1620

The people and events surrounding this colony are a part of American folklore, including Thanksgiving and plymouth rock.

What is the purpose of folklore?

Sketch or write what you think on the back of this card.

The people and events surrounding this colony are a part of American folklore, including Thanksgiving and plymouth rock.

What is the purpose of folklore?

Sketch or write what you think on the back of this card.

The people and events surrounding this colony are a part of American folklore, including Thanksgiving and plymouth rock.

What is the purpose of folklore?

Sketch or write what you think on the back of this card.

The people and events surrounding this colony are a part of American folklore, including Thanksgiving and plymouth rock.

What is the purpose of folklore?

Sketch or write what you think on the back of this card.

The people and events surrounding this colony are a part of American folklore, including Thanksgiving and plymouth rock.

What is the purpose of folklore?

Sketch or write what you think on the back of this card.

The people who arrived from Europe to the early Americas had come for many reasons; religious freedom, economics, land, different rule, etc. But, there were Native people already there. Who were the people of the Jamestown Colony area?

Write down what you think and then check your answers by scanning the QR Code.

People of the

Jamestown

Colony

The people who arrived from Europe to the early Americas had come for many reasons; religious freedom, economics, land, different rule, etc. But, there were Native people already there. Who were the people of the Jamestown Colony area?

Write down what you think and then check your answers by scanning the QR Code.

The people who arrived from Europe to the early Americas had come for many reasons; religious freedom, economics, land, different rule, etc. But, there were Native people already there. Who were the people of the Jamestown Colony area?

Write down what you think and then check your answers by scanning the QR Code.

People of the

People of the

Jamestown

Jamestown

Colony

Colony

The early colonies of the Americas were founded on the eastern coastline of North America. The colonies developed into what are now states of our country.

Write down the current day states that made up the Middle Colonies and then check your answers by scanning the QR Code.

The Middle

Colonies

The Middle

The Middle

Colonies

Colonies

The early colonies of the Americas were founded on the eastern coastline of North America. The colonies developed into what are now states of our country.

Write down the current day states that made up the Middle Colonies and then check your answers by scanning the QR Code.

The early colonies of the Americas were founded on the eastern coastline of North America. The colonies developed into what are now states of our country.

Write down the current day states that made up the Middle Colonies and then check your answers by scanning the QR Code.

As colonies were developed in the New World, people wanted more say in the laws that governed them to create a representative government.

Write down the 1638 Order that helped this process in Connecticut and then check your answers by scanning the QR Code.

New England

Colonies

As colonies were developed in the New World, people wanted more say in the laws that governed them to create a representative government.

Write down the 1638 Order that helped this process in Connecticut and then check your answers by scanning the QR Code.

As colonies were developed in the New World, people wanted more say in the laws that governed them to create a representative government.

Write down the 1638 Order that helped this process in Connecticut and then check your answers by scanning the QR Code.

New England

New England

Colonies

Colonies

Settlement or Colonies

Description

Economy

People

Events and Documents

Difficulties

Performance Indicator: Create an action plan for responding to the conflict between the gentry and the skilled craftsmen in Jamestown regarding the balance of work for survival. Compare your plan to the actual actions of the settlers.

Below is a way to scaffold this performance indicator for language learners who may need more support to be successful with this task.

*Assessment: Teacher should provide students with a rubric for Action Plan including grade level standards and school and/or classroom goals. (21st Centruy Goals) This could be created with student input.

Prewriting Activities	________	 4.	Conclusion	________

Thesis Statement________		5.	Rough Draft	________

Outline ________			6.	Final Draft	________

PAGE
69
Colonial Settlements and the Thirteen Colonies (8th) Austin ISD
Ruth Kriteman and Erin Mayer – Dual Language Education of New Mexico (September 2014)

