	UNDERSTANDING BY DESIGN

	Unit Cover Page

Unit Title:

Westward Ho!
Grade Level:

4

Subject/Topic Area(s): Social Studies: Westward Expansion
Designed By:
 TMS Fourth Grade

	Brief Summary of Unit (Including curricular context and unit goals):

Students will explore the characteristics of Westward Expansion. They will explore what life was like during the 1800’s. Students will understand why the United States acquired the Louisiana Purchase. They will also be able to make connections between the Lewis and Clark Expedition, the Acquisition of Texas (The Alamo), and the California Gold Rush. At the end of this unit, students will synthesize their understanding of how these major events shaped Westward Expansion.

STAGE 1 - DESIRED RESULTS

	Content Standards:

SS4H6 The student will explain westward expansion of America between 1801 and

1861.

	Essential Question(s)

1. Why did the United States purchase the land west of the Mississippi River?

2. What was the purpose of Lewis and Clark’s expedition?
3. What was the Acquisition of Texas?

4. Why did so many people travel the Oregon Trail?

5. Why was it called the California Gold Rush?

6. What were some of the Technological Advances during this time?

	Students will know…

1. How the Louisiana Purchase, Lewis and Clark Expedition, the Acquisition of Texas and the California Gold Rush all played important roles in Westward Expansion.

2. The impact that Westward Expansion had on all individuals involved.

3. The impacts of the Industrial Revolution on Westward Expansion.

	Students will be able to…

1. Describe territorial expansion with emphasis on the Louisiana Purchase, the Lewis and Clark Expedition, and the acquisitions of Texas, and California Gold Rush.
2. Describe the impact of the steamboat, the steam locomotive, and the telegraph on life in America.
3. Describe the impact of westward expansion on Native Americans.

	
	Theme 1
	Theme: Louisiana Purchase
Standards: SS4H6 The student will explain westward expansion of America between 1801 and 1861.
Literature:

	
	Theme 2
	Theme: The Lewis and Clark Expedition
Standards: SS4H6 The student will explain westward expansion of America between 1801 and 1861.

Literature: A Picture Book of Lewis and Clark, The Captain's Dog: My Journey with the Lewis and Clark, Lewis and Clark on the Trail of Discovery: An Interactive History with Removable Artifacts, Where Did Sacagawea Join the Corps of Discovery, Who Was Sacagawea?, Animals on the Trail with Lewis and Clark, Plants on the Trail with Lewis and Clark, The Journals of Lewis and Clark, Lewis and Clark Adventure Game

	
	Theme

3
	Theme: Acquisitions of Texas (the Alamo and independence)
Standards: SS4H6 The student will explain westward expansion of America between 1801 and 1861.

Literature:

	
	Theme 4
	Theme: Oregon (The Oregon Trail)
Standards: SS4H6 The student will explain westward expansion of America between 1801 and 1861.

Literature: If You Traveled West In A Covered Wagon, Daily Life in a Covered Wagon, You Wouldn't Want to Be an American Pioneer!, Trail of Tears

	
	Theme
5
	Theme: California (Gold rush and the development of mining towns)

Standards: SS4H6 The student will explain westward expansion of America between 1801 and 1861.

Literature: How to Get Rich in the California Gold Rush, The California Gold Rush - Fun Gold Mining Facts & Pictures for Kids About The History of The 1849 Gold Rush

	
	Theme
6
	Theme: Technological Advances (steamboat, the steam locomotive, and the telegraph)

Standards: SS4H6 The student will explain westward expansion of America between 1801 and 1861.

Literature: Ten Mile Day: And the Building of the Transcontinental Railroad, The Transcontinental Railroad

	
	Theme 1
	Theme: Louisiana Purchase
Standards: SS4H6 The student will explain westward expansion of America between 1801 and 1861.

Online Media Sources
BrainPOP: Westward Expansion
Watchknowlearn.org: The Louisiana Purchase in a nutshell, Louisiana Purchase Doubles US
Activities:

A. Before and After the Purchase
I can compare and contrast the United States before and after the Louisiana Purchase.
Materials: Map of the United States pre 1803, current map of the United States, T Chart, Venn Diagram, compare and contrast pocket chart, dry erase sentence strips, United states student map activity
1. Have the students do a KWW (I Know…I Wonder…I Still Wonder…) chart so that you know what they know about the United States size, etc.
2. Students will work in groups to complete a T Chart comparing a map of Pre 1803 United States and a map of the United States Territories after the Louisiana Purchase.

3. Students will complete:
 a) Venn Diagram Graphic Organizer
 b) A Class Dry erase venn diagram- using the pocket chart and dry erase sentence strips
 c) If using for a rotation, students will complete the dry erase venn diagram- pocket chart with sentence strips.
4. Students will complete the Cause and Effect Chart.

5. Complete the map of the United States labeling and coloring when we acquired different parts of land.
B. Persuasive Writing Piece
I can persuade settlers to travel west.
Materials: Partner Brainstorm Map, persuasive posters examples, How to anchor chart.
1. In partners, students will brainstorm reasons to move west.

2. Display examples of persuasive posters

3. Display “How To: Persuasive Posters” Anchor Chart

4. Students will create an advertisement using persuasive writing techniques to lure settlers into traveling west.
C. “Pardon me, Mr. Talleyrand, But did you say the whole of Louisiana”
I can explain why the United States purchased the Louisiana Territory.
Materials: Scripts for the play
1. Have students perform the play.

D. Timeline addition
Materials: Initial timeline, Timeline lesson plans and activities, Louisiana Purchase Label
 1. Begin Timeline Lesson plan- Primary Sources

 2. Begin Word Wall for Westward Ho!
 3. Add the piece to the timeline, have a student write a short synopsis of

 The Louisiana Purchase to include on the timeline.

	
	 Theme 2
	Theme: The Lewis and Clark Expedition
Standards: SS4H6 The student will explain westward expansion of America between 1801 and 1861.

Literature: Literature: A Picture Book of Lewis and Clark, The Captain's Dog: My Journey with the Lewis and Clark, Lewis and Clark on the Trail of Discovery: An Interactive History with Removable Artifacts, Where Did Sacagawea Join the Corps of Discovery, Who Was Sacagawea?, Animals on the Trail with Lewis and Clark, Plants on the Trail with Lewis and Clark, The Journals of Lewis and Clark, Lewis and Clark Adventure Game
Online Media Sources
BrainPOP: Lewis and Clark
United Streaming: The Expedition of Lewis and Clark 1804-1806, Time Warp Trio: Lewis and Clark
WatchKnowLearn.org: Lewis and Clark’s Expedition West, The Lewis and Clark Expedition Series, In the Wake of Lewis and Clark

Activities:

A. Be Prepared like Lewis and Clark
Materials: Lewis and Clark Mission Document
1. Read Lewis and Clark on the Trail of Discovery: An interactive History with Removable Artifacts
2. Have students work in partners or small groups to complete the Lewis and Clark Mission #1 activity.

B. Documenting Your Way!
Materials: Lewis and Clark Mission #2 Activity
1. Read Lewis and Clark Adventure Game.

2. Have students work in partners or small groups to complete the Lewis and Clark Mission # 2 activity.

C. Journal
I can create a journal like Lewis and Clark.
Materials: Student Journal, A Film by Ken Burns Lewis & Clark CD
Lewis and Clark kept journals during their two year, four month journey. In addition to writing, the also drew pictures of animals they saw.

1. Read: The Journals of Lewis and Clark
2. Have students look in an encyclopedia and find a bison, prairie dog, salmon, and a Rocky Mountain goat. Draw pictures of these animals and where they live.
3. Have students begin writing in their journals- play the Ken Burns Lewis & Clark CD while the students are writing. In the CD cover, read the interesting facts on tracks: 3, 4, 7, 8, 12, 14, 15, 18, 20, 21, 23, 24, 26, 28, 30, and 31.
4. Have students keep a journal for a week (or longer) writing down and drawing aspects of their life (what they do, eat, see, etc.)

D. Timeline addition
Materials: Lewis and Clark Label, student synopsis section
 1. Add the piece to the timeline, have a student write a short synopsis of

 Lewis and Clark to include on the timeline.

	
	Theme

3

	Theme: Acquisitions of Texas (the Alamo and independence)
Standards: SS4H6 The student will explain westward expansion of America between 1801 and 1861.

Literature:

Additional Media Sources:
BrainPOP: Mexican- American War
WatchKnowLearn.org: Unsolved History- Military: The Battle of the Alamo, The Alamo, Alamo Calls for Help: The Battle for Texas Independence

Activities:

A. Summary of Alamo Activity
I can summarize the events at the Alamo
Materials: Alamo Template, The Alamo reading excerpt
1. Read “The Alamo” excerpt from Enchanted Learning.

2. Class Discussion to better understand why the Battle at the Alamo happened.

3. Have students write a summary of the events that unfolded at The Alamo.

4. On Construction paper have students paste their summary at the bottom of a piece of construction paper.

5. Have students color the Alamo Template and cut and mount it to the top of their construction paper.
B. Acrostic Poem
I can write an acrostic poem about the Alamo.
Materials: Acrostic Poem Poster, Acrostic Poem Template

1. Introduce Acrostic Poems to the class using the Acrostic Poem Poster.

2. Have students practice writing an acrostic poem as a class using their teachers name (describe their teacher).

3. Have students write an acrostic poem describing the Alamo on the Acrostic Poem Template.

4. If time, publish acrostic poems on construction paper.

C. Timeline addition
Materials: The Alamo Label, student synopsis section
 1. Add piece to the timeline, have a student write a short synopsis of

 The Alamo to include on the timeline.

	
	Theme 4
	Theme: Oregon (The Oregon Trail)
Standards: SS4H6 The student will explain westward expansion of America between 1801 and 1861.

Literature: Literature: If You Traveled West In A Covered Wagon, Daily Life in a Covered Wagon, You Wouldn't Want to Be an American Pioneer!, Trail of Tears
Additional Media Sources:
BrainPOP: Westward Expansion, The Trail of Tears
United Streaming: The Oregon Trail, Oregon Trail: Learn about Pioneer Life
WatchKnowLearn.org: Hardships of the Oregon Trail, Landmarks Old Oregon Country- Oregon Trail: Wagons to West
Activities:
A. One Special Thing
I can write from the point of view of a pioneer on the Oregon Trail.
Materials: Treasure Trunk Template
1. Read You Wouldn’t Want to be an American Pioneer.
2. Read “One Special Thing” excerpt

3. Discuss what special things pioneer children brought along on the trail. Have students choose one special treasure they would bring with them along the trail.
4. Have students draw, color, and cut out a picture of their treasure.

5. Have students color their trunk and glue their treasure coming out of it.

6. Have students write a letter to their parents about why they should be able to bring their special treasure along with them on the trail.

B. Making a Covered Wagon
I can construct a covered wagon.
Materials: “If you Traveled West in a Covered Wagon”, Covered Wagon step by step tutorial, covered wagon construction materials.
1. Read If You Traveled West In A Covered Wagon
2. Project and walk the students through how to build a wagon using the step by step tutorial.
3. Students will create the covered wagon using the supplies in the trunk.
C. What would you bring along the trail?
I can calculate the weight of what a pioneer should bring along on the trail.
Materials: Pack your wagon Handout, Heading West Map
 1. Students will use the handout “ Pack your wagon” to decide what items they

 will be taking along with them on their excursion on the Oregon Trail.
 2 .Have students write an informational piece explaining why they have chosen

 the specific items to take with them along the trail.
3. If time, have groups share what they have decided to bring on their trip on the Oregon Trail. Compare other student choices with the class and have students have a class discussion regarding the items they have chosen to bring and not to bring and their reasoning behind the items in the frame of mind that “They will be traveling on the Oregon Trail”.
4. Pass out the Heading West Map so that students can identify the Oregon Trail

D. Timeline addition
Materials: Oregon Trail Label, student synopsis section
 1. Add the piece to the timeline, have a student write a short synopsis of

 The Oregon Trail to include on the timeline.

	
	Theme
5
	Theme: California (Gold rush and the development of mining towns)
Standards: SS4H6 The student will explain westward expansion of America between 1801 and 1861.

Literature: Literature: How to Get Rich in the California Gold Rush, The California Gold Rush - Fun Gold Mining Facts & Pictures for Kids About The History of The 1849 Gold Rush
Additional Media Sources:
BrainPOP: Gold Rush
United Streaming: Bodie- Gold Rush to Ghost Town, California Up Close- Westward Expansion and Statehood
WatchKnowLearn.org: The California Gold Rush, How the Gold Rush Started
Activities
A. Panning for Gold
I can decide if the panning method for gold was a good method.
Materials: round pie pan, gravel, 1 cup of water, small measuring cup, Panning for gold science experiment lab sheet
 1. Read The California Gold Rush- Fun Gold Mining Facts & Pictures for Kids about

 the History of the 1849 Gold Rush
 2. Have students work in groups to complete their “Panning for Gold” Science

 Experiment lab sheet.
 3. Have students complete the observation and conclusion sections of their lab

 sheet.

B. Acrostic Poem
I can write an acrostic poem to describe the California Gold Rush
Materials: Gold glitter glue, “Gold Fever” Excerpt, Gold Fever Acrostic Poem Template
 1. Read How to Get Rich in the California Gold Rush
 2. Read “Gold Fever” excerpt.
 3. Have students write an acrostic poem to “Gold Fever”.
 4. *If needed refer to the “Alamo” Acrostic Poem Lesson
 5. Have students publish their writing on construction paper. Outline “Gold Fever”

 in gold glitter glue.

C. Timeline addition
Materials: California Gold Rush Label, student synopsis section
 1. Add the piece to the timeline, have a student write a short synopsis of

 The California Gold Rush to include on the timeline.

	
	Theme
6
	Theme: Technological Advances (steamboat, the steam locomotive, and the telegraph)
Standards: SS4H6 The student will explain westward expansion of America between 1801 and 1861.

Literature: Ten Mile Day: And the Building of the Transcontinental Railroad, The Transcontinental Railroad

Additional Media Sources:
BrainPOP: Railroad History, Industrial Revolution
United Streaming: The Transcontinental Railroad, Introduction: The History of Technological Improvements, Animated Hero Classics: Alexander Graham Bell
WatchKnowLearn.org: School House Rocks “Mother Necessity”, 1800-1900 American Transportation Technology, The Telegraph A History, Mr. Bell- Alexander Graham Bell, American Inventions of the 1800s
Activities:
A. The Telegraph
I can explain the importance of the telegraph and how it works.
Materials: Telegraph Template, Telegraph Labeled Template (Teacher Guide)
1. Display Morse’s sketch of a telegraph. Pass out copies for partners to look at and label as you identify the parts of the telegraph.
2. Review student labels to check for understanding.
3. Class discussion on the functions of each part.
 a) What does it do? How do you know?
 b) Why is it located there? Could it be located somewhere else and still
 have the same function? Why?
 c) Have you seen anything that might look like this in the classroom?
4. Students will then sketch their own version of a telegraph and label the parts. *Make sure that students are incorporating all of the major components into their sketch.
*** For additional Activities on the telegraph and Morse Code:
Learn Morse Code: http://www.learnmorsecode.com/
Morse Code Translator: http://morsecode.scphillips.com/jtranslator.html
Group Research Activity: http://www.firstladies.org/curriculum/curriculum.aspx?Curriculum=999

B. Railroad
I can identify disadvantages and advantages of the railroad.
Materials: Transcontinental railroad reading comprehension sheet. Heading West Map, Disadvantages/ Advantages Graphic Organizer
1. Have students read the “Transcontinental Railroad” reading sheet.

2.Have students look at the Heading West Map to see where the Transcontinental Railroad went.

3. After a class discussion about the railroad have students complete the Advantages and Disadvantages Graphic Organizer. Share with them the article “The Advantages of the Transcontinental Railroad”
 Advantages: Jobs, Mail Delivery, Easy Traveling, and Expanding West
 Disadvantages: Native American Lands taken over
C. Steamboat
Materials: The Steamboat and Erie Canal Organizer, The Erie Canal Song, Erie Canal Readworks passage, Steamboat and Erie Canal Cloze activity.
1. Stream https://www.youtube.com/watch?v=HcNJ2RMOd3U. Youtube: Lowbridge- The Erie Canal Song. Song Lyrics The Erie Canal.
2. Readworks Erie Canal Reading Comprehension Sheet.
3. Complete the Steamboat and Erie Canal cloze activity.
D. Timeline addition
Materials: Technological Advances Label, student synopsis section
1. Add the piece to the timeline, have a student write a short synopsis of Technological Advances Label to include on the timeline.

