
Chapter 3: Pioneers and Politics BingoActivity #1
Hayley Tiberghein
Vocabulary

Objective
Social Studies
 As a result of this activity, learners will

• Identify and Define (Knowledge) vocabulary.
Language Arts
 As a result of this activity, learners will

• Identify and Define (Knowledge) vocabulary.

Teacher Materials
Bingo Boards
Class Supply of Place Markers
Definitions of Vocabulary Words
Hoosiers and the American Story class set

Student Materials
None

Standards
Social Studies 4.1.4 Summarize and explain the significance of key documents in
Indiana’s development from a United States territory to statehood.
Language Arts 4.RV.3.2 Determine the meanings of general academic and content-
specific words and phrases in a nonfiction text relevant to a fourth grade topic or
subject area.

Procedure

1. Pass out Bingo Boards, one to each student.
2. Explain that you will be reading definitions of vocabulary from the chapter,

they will cover the word the definition belongs to with one of their markers.
3. The first person with four in a row will shout “Bingo!”
4. We will double check to make sure they chose the right word/definition

combinations.

Pre-Vocabulary

• Chain Migration
• Tulip Poplar
• Moldboard Plow
• Indiana’s Constitution of 1816
• Abraham Lincoln
• Subsistence Farmers
• Enabling Act of 1816
• Flatboats

• Drows
• Internal Improvements Act
• 1840 Census
• Common Schools
• Caleb Mills
• Free school Law of 1852
• Agrarian
• 1851 Constitution
• Robert Dale Owens
• Woman’s Rights Association of Indiana
• Zerelda G. Wallace

SIOP Technique
Preparation: Highlight essential vocabulary in text
Practice: Bingo

Sources Used
Bingo Card Generator http://osric.com/bingo-card-generator

Culturally Responsive Teaching
This activity is student centered because it focuses on what each individual knows,
it has the power to transform misconceptions, fosters critical thinking by giving
students the task of deciphering between each word and it’s corresponding
definition.

http://osric.com/bingo-card-generator

Chain Migration—The process of moving from one place and settling together in
another place

Tulip Poplar—The state tree, commonly used to build pioneer homes

Moldboard Plow—helped pioneers plant crops such as corn, and essential
pioneer item

Indiana’s Constitution of 1816—declared that all power is inherent of the
people, first step towards a stable democratic government

Abraham Lincoln—a president that lived in Indiana for part of his life

Subsistence Farmers—farmers who plant and grow enough for their family to
eat and survive on, they don’t need to go buy food somewhere

Enabling Act of 1816—allowed Indiana to become a state

Flatboats—a flat-bottomed boat with square ends that is generally used in
shallow waters to transport bulky cargo

Drows—

Internal Improvements Act —1836 , a daring piece of legislation that extended
canals throughout the state of Indiana to improve transportation as well as pave
roads and other lofty goals. Most things were not completed on time or at all.

1840 Census—revealed that less than 25% of Indiana children attended school
and only 1/7 of adults could read or write

Common Schools—a public school in the nineteenth century that included either
both primary and secondary grades or just primary

Caleb Mills—one of Indiana’s greatest education reformers, leading advocate for
public education after the census

Free school Law of 1852—mandated that counties statewide provide at least
three months of free common-school education

Agrarian—a social system or state with farming as its economic and cultural
foundation

1851 Constitution—much like the Constitution of the United States, contained a
Bill of Rights, written mostly by farmers. It addressed the state’s debt and
education system

Robert Dale Owens—1840s became a US congressman and served as a delegate
to the Constitutional Convention, helped to centralize and fund common schools

Woman’s Rights Association of Indiana—was founded in 1851 on the principal
of woman’s suffrage, fought for equal rights for both parties.

Zerelda G. Wallace—she became an ardent suffragist, served as president for
Indianapolis Equal Suffrage Society

Celebrating the Indiana Bicentennial

Grade 4 Standards Activities

The activities within this booklet were prepared by education majors at Franklin College.

Chapter 3: Pioneers and Politics Bingo Activity #1

Objective
Social Studies
 As a result of this activity, learners will

• Identify and Define (Knowledge) vocabulary.
Language Arts
 As a result of this activity, learners will

• Identify and Define (Knowledge) vocabulary.

Teacher Materials
Bingo Boards
Class Supply of Place Markers
Definitions of Vocabulary Words
Hoosiers and the American Story class set

Student Materials
None

Standards
Social Studies 4.1.4 Summarize and explain the significance of key documents in Indiana’s development
from a United States territory to statehood.
Language Arts 4.RV.3.2 Determine the meanings of general academic and content-specific words and
phrases in a nonfiction text relevant to a fourth grade topic or subject area.

Procedure

1. Pass out Bingo Boards, one to each student.
2. Explain that you will be reading definitions of vocabulary from the chapter, they will cover the

word the definition belongs to with one of their markers.
3. The first person with four in a row will shout “Bingo!”
4. We will double check to make sure they chose the right word/definition combinations.

Pre-Vocabulary

• Chain Migration
• Tulip Poplar
• Moldboard Plow
• Indiana’s Constitution of 1816
• Abraham Lincoln
• Subsistence Farmers
• Enabling Act of 1816
• Flatboats
• Drows
• Internal Improvements Act

This activity
designed by: Hayley Tiberghein

Celebrating the Indiana Bicentennial

Grade 4 Standards Activities

The activities within this booklet were prepared by education majors at Franklin College.

• 1840 Census
• Common Schools
• Caleb Mills
• Free school Law of 1852
• Agrarian
• 1851 Constitution
• Robert Dale Owens
• Woman’s Rights Association of Indiana
• Zerelda G. Wallace

SIOP Technique
Preparation: Highlight essential vocabulary in text
Practice: Bingo

Sources Used
Bingo Card Generator http://osric.com/bingo-card-generator

Culturally Responsive Teaching
This activity is student centered because it focuses on what each individual knows, it has the power to
transform misconceptions, fosters critical thinking by giving students the task of deciphering between
each word and it’s corresponding definition.

http://osric.com/bingo-card-generator

Celebrating the Indiana Bicentennial

Grade 4 Standards Activities

The activities within this booklet were prepared by education majors at Franklin College.

Chain Migration

The process of
moving from one
place and settling

together in
another place

Chain migration
lead the pioneers to
new land in Indiana.

Tulip Poplar

The state tree,
commonly used to

build pioneer
homes

The children were
climbing in the tulip

poplar.

Moldboard Plow

helped pioneers
plant crops such

as corn, and
essential pioneer

item

I used the
moldboard plow to

work the fields.

Indiana’s
Constitution of 1816

declared that all
power is inherent of
the people, first step

towards a stable
democratic
government

I know that I did not
sign Indiana’s

Constitution of 1816.

Abraham Lincoln

a president that
lived in Indiana for

part of his life

The sixteenth
president of the

United States was
Abraham Lincoln.

Subsistence Farmers

Used much if not all
of what they grew
for food, clothes,
and other items

I know a couple
people who are

subsistence farmers.

Enabling Act of
1816

allowed Indiana
to become a

state

After the Enabling
Act of 1816, Indiana

was allowed to
become a state.

Flatboats

a boat with
square ends that
is generally used
in shallow waters
to transport bulky

cargo

I have never ridden
on a flatboat.

Internal Improvements Act

a daring piece of legislation
that extended canals

throughout the state of
Indiana to improve

transportation as well as pave
roads and other lofty goals.

Most things were not
completed on time or at all

Not many goals set in the
Internal Improvements

Act were realistic.

1840 Census

revealed that less
than 25% of Indiana
children attended

school and only 1/7
of adults could read

or write

My ancestor took
part in the 1840

Census.

Common Schools

a public school in
the nineteenth

century that
included either both

primary and
secondary grades

or just primary

I have never been
to a common

school.

Caleb Mills

one of Indiana’s
greatest education
reformers, leading

advocate for public
education after the

census

Have you ever
heard of Caleb

Mills?

Free School Law of
1852

mandated that
counties statewide

provide at least
three months of free

common-school
education

A very important
piece a legislature

was the Free School
Law of 1852.

Agrarian

a social system or
state with farming
as its economic

and cultural
foundation

Indiana is a mostly
agrarian state.

1851 Constitution

much like the Constitution
of the United States,

contained a Bill of Rights,
written mostly by farmers.
It addressed the state’s

debt and education
system

I’ve memorized the
preamble of the

1851 Constitution of
Indiana.

Robert Dale Owens

1840s became a US
congressman and

served as a delegate
to the Constitutional

Convention, helped to
centralize and fund

common schools

Robert Dale Owens
was very important
to Indiana history.

Woman’s Rights
Association of

Indiana

was founded in 1851
on the principal of
woman’s suffrage,

fought for equal rights
for both parties.

The Woman’s Rights
Association of

Indiana worked
towards getting

equal rights for men
and women.

Zerelda G. Wallace

she became an
ardent suffragist,

served as president
for Indianapolis
Equal Suffrage

Society

Zerelda Wallace led
the way for

Women’s rights.

Chapter 3: Pioneer Homes in Diorama Activity #2
Hayley Tiberghein
Vocabulary

Objective
Social Studies
 As a result of this activity, learners will

• Research (Understanding) a typical pioneer home in Indiana during the
19th century

Language Arts
 As a result of this activity, learners will

•
Teacher Materials
Craft materials
Boxes for the class
Hoosiers and the American Story class set
Computer

Student Materials
Craft Materials

Standards
Social Studies 4.1.9 Give examples of Indiana’s increasing agricultural, industrial,
political and business development in the nineteenth century.
Language Arts 4.W.3.2Write informative compositions on a variety of topics that –
 Provide an introductory paragraph with a clear main idea.
 Provide supporting paragraphs with topic and summary sentences.
 Provide facts, specific details, and examples from various sources and texts to
support ideas and extend explanations.
 Connect ideas using words and phrases.
 Include text features (e.g., formatting, pictures, graphics) and multimedia when
useful to aid comprehension.
 Use language and vocabulary appropriate for audience and topic.
 Provide a concluding statement or section.

Procedure

1. After reading Chapter 3 of Hoosiers and the American Story students will
conduct research on pioneer homes in Indiana during the 19th century.

2. Students will then create a diorama of a typical pioneer home in the 19th
century.

3. Once they create a diorama, students will write an informational essay about
what pioneer life was like in the 19th century.

Pre-Vocabulary
None

SIOP Technique
Preparation: Illustrate the text

Culturally Responsive Teaching
Student centered activity because it allows each student to create their own
diorama. This assignment incorporates assessment and reflection by assessing
children on their essay and giving them the chance to reflect on their knowledge of
the typical pioneer home.

Celebrating the Indiana Bicentennial

Grade 4 Standards Activities

The activities within this booklet were prepared by education majors at Franklin College.

Chapter 3: Pioneer Homes in Diorama Activity #2

Objective
Social Studies
 As a result of this activity, learners will

• Research (Understanding) a typical pioneer home in Indiana during the 19th century
Language Arts
 As a result of this activity, learners will

•
Teacher Materials
Craft materials
Boxes for the class
Hoosiers and the American Story class set
Computer

Student Materials
Craft Materials

Standards
Social Studies 4.1.9 Give examples of Indiana’s increasing agricultural, industrial, political and business
development in the nineteenth century.
Language Arts 4.W.3.2Write informative compositions on a variety of topics that –
 Provide an introductory paragraph with a clear main idea.
 Provide supporting paragraphs with topic and summary sentences.
 Provide facts, specific details, and examples from various sources and texts to support ideas and
extend explanations.
 Connect ideas using words and phrases.
 Include text features (e.g., formatting, pictures, graphics) and multimedia when useful to aid
comprehension.
 Use language and vocabulary appropriate for audience and topic.
 Provide a concluding statement or section.

Procedure

1. After reading Chapter 3 of Hoosiers and the American Story students will conduct research on
pioneer homes in Indiana during the 19th century.

2. Students will then create a diorama of a typical pioneer home in the 19th century.
3. Once they create a diorama, students will write an informational essay about what pioneer life

was like in the 19th century.

Pre-Vocabulary
None

SIOP Technique

This activity
designed by: Hayley Tiberghein

Celebrating the Indiana Bicentennial

Grade 4 Standards Activities

The activities within this booklet were prepared by education majors at Franklin College.

 Preparation: Illustrate the text

Culturally Responsive Teaching
Student centered activity because it allows each student to create their own diorama. This assignment
incorporates assessment and reflection by assessing children on their essay and giving them the chance
to reflect on their knowledge of the typical pioneer home.

Abraham Lincoln: A True Story by Hayley Tiberghein Activity #3

Objective
Social Studies
 As a result of this activity, learners will

• Describe (knowledge) the life of Abraham Lincoln.
Language Arts
 As a result of this activity, learners will

• Compose a written narrative piece.

Teacher Materials
Writing Paper
Hoosiers and the American Story class set
Computer

Student Materials
Pencil

Standards
Social Studies 4.1.8 Summarize the impact of Abraham Lincoln’s presidency on Indiana
and describe the participation of Indiana citizens in the Civil War.
Language Arts 4.W.3.3 Write narrative compositions in a variety of forms that –
 Establish an introduction, with a context to allow the reader to imagine the world of
the event or experience.
 Organize events that unfolds naturally, using meaningful paragraphing and transitional
words and phrases.
 Use dialogue and descriptive details to develop events and reveal characters’
personalities, feelings, and responses to situations.
 Employ vocabulary with sufficient sensory (sight, sound, smell, touch, taste) details to
give clear pictures of ideas and events.
 Provide an ending that follows the narrated experiences or events.

Procedure

1. Read Chapter Three of Hoosiers and the American Story
2. Have students use details from the text to write a narrative story about Abraham

Lincoln.
3. Allow students to do their own research on the computer or in other books.
4. Students will then create their own books writing a true story about him.

Pre-Vocabulary

• Abraham Lincoln

SIOP Technique
Preparation: Simplified Text

Culturally Responsive Teaching
This activity is student centered because it focuses on what each individual knows, it has
the power to transform misconceptions, fosters critical thinking by giving students the
task of investigating the truth and conveying it.

Celebrating the Indiana Bicentennial

Grade 4 Standards Activities

The activities within this booklet were prepared by education majors at Franklin College.

Abraham Lincoln: A True Story Activity #3

Objective
Social Studies
 As a result of this activity, learners will

• Describe (knowledge) the life of Abraham Lincoln.
Language Arts
 As a result of this activity, learners will

• Compose a written narrative piece.

Teacher Materials
Writing Paper
Hoosiers and the American Story class set
Computer

Student Materials
Pencil

Standards
Social Studies 4.1.8 Summarize the impact of Abraham Lincoln’s presidency on Indiana and describe the
participation of Indiana citizens in the Civil War.
Language Arts 4.W.3.3 Write narrative compositions in a variety of forms that –
 Establish an introduction, with a context to allow the reader to imagine the world of the event or
experience.
 Organize events that unfolds naturally, using meaningful paragraphing and transitional words and
phrases.
 Use dialogue and descriptive details to develop events and reveal characters’ personalities, feelings,
and responses to situations.
 Employ vocabulary with sufficient sensory (sight, sound, smell, touch, taste) details to give clear
pictures of ideas and events.
 Provide an ending that follows the narrated experiences or events.

Procedure

1. Read Chapter Three of Hoosiers and the American Story
2. Have students use details from the text to write a narrative story about Abraham Lincoln.
3. Allow students to do their own research on the computer or in other books.
4. Students will then create their own books writing a true story about him.

Pre-Vocabulary

• Abraham Lincoln

SIOP Technique
Preparation: Simplified Text

This activity
designed by: Hayley Tiberghein

Celebrating the Indiana Bicentennial

Grade 4 Standards Activities

The activities within this booklet were prepared by education majors at Franklin College.

Culturally Responsive Teaching
This activity is student centered because it focuses on what each individual knows, it has the power to
transform misconceptions, fosters critical thinking by giving students the task of investigating the truth
and conveying it.

FRANKLIN COLLEGE
Education Department

Field School Lesson Plan

Name: Ashley Myers Activity #4

Subject Area: Social Studies Grade Level: 4th

Topic/Concept/Skill:Recognizing the change of goods and services from the early pioneer days to the current.

Related Standard:

• Social Studies: 4.4.1 Give examples of the kinds of goods and services produced in Indiana in different
 historical periods.

• Language

Arts
4.RV.3.2:

Determine the meanings of general academic and content-specific words and phrases in
a nonfiction text relevant to a fourth grade topic or subject area.

Content Objective of Instruction:
As a result of this activity, the students will be able to:

• Write (creating) their own textbook page that displays the technologies of today and contrast it to the
technologies of the pioneer days.

• Compare and contrast (analyzing) the differences of the goods during the pioneer days verse the
technologies used today.

• Think (remembering) of technologies that are used by themselves or members in their household

Language Objective:
As a result of this activity, the students will be able to:

• Follow the format to create (creating) a textbook page to explain the modern technologies
• Use (analyzing) fourth grade language to define and describe the chosen technologies
• Draw pictures that follow the descriptions of the technologies
• Define (remembering) certain words used within their textbook page

Teacher Materials/Resources:

• Textbook page format
• Reading 71-74 (3.3) in Hoosiers and the American Story
• Copy of the page from Elementary Reader from textbook pg. 71
• Four Corner vocab sheets
• SmartBoard/Computer (Display of Elementary Reader page)

Student Materials:

• Pencil
• Crayons
• Markers

Anticipatory Set (Introductory Approach):
The teacher will ask the students to name items that they consider new technology. After allowing students to
give their input, the teacher will begin to ask them if they think the following items would be considered new
technology today: a canoe, a key, a butter churner, a shovel, a knife, a kite, a paper doll, etc. After the students
give responses for each one, the teacher will then ask the students what time period they think this technology
would have been considered “new.” After the teacher gives the students time to participate, the teacher
willshow the students the example on the board of the artifact on page 71 in Hoosiers and the American Story.
This is a picture of a page out of a lesson book that defines the newer technologies during the pioneer days. The
teacher will tell them that they are going to be creating a page like this, and that this is the example they will be
following in order to correctly finish the activity. The teacher will then explain the activity.

Instructional Procedures (Whole Group):

1. Anticipatory Set (10 minutes)
2. The teacher will pass out the format that the students will be filling out to create their own lesson page.

She will also pass out the example that is shown during the anticipatory set so that the students can get a
closer look at it.

3. The teacher will explain to the students that they must follow the format and look over the example to
help them create their own lesson page. The teacher must also tell the students that they must come up
with 5 different technologies they use often and then create definitions for them. The students will then
draw an example of each, and then create four vocab words at the bottom of the page. The students must
follow that order. The students then must be reminded that the vocab words they choose must be
somewhere in the five definitions of the five chosen technologies.

4. The students must work on the lesson page for 20 minutes, and whatever the students do not finish must
be taken home for homework.

5. After the 20 minutes are up, the teacher will then pass out the 4 corners activity to help the students
learn the new vocabulary. There will be 5 different vocabulary words for the students to practice. Give
the students 10 minutes to look up these words in the student dictionaries as well as fill out the 4 corner
worksheets.

6. Tell the students that the teacher will be creating a class book of all of the different technologies that the
students are defining. (The students can have repeated technologies within the book. This will just prove
that an item can have more than one definition.)

7. Give the students 10 more minutes to work on their lesson plan pages. During these 10 minutes, give the
ELL students the SIOP activity listed below for them to work on.

Closure: (10 minutes)
For the closure, the teacher will ask the students to name major differences in the technologies during the
pioneer days and the technologies today. Ask the students to share some of the examples of technologies that
they chose, and then ask them to think back to the oldest version of it that they can remember. For example, if
they say iPod, an older version might be a cassette tape or a CD player. If they say a DVD player, an older
version of it might be a VHS player. Then ask the students what the older versions are of the following items:
(Say the first item first, and then ask the students what item they think the technology originated from.

• Backhoe has evolved from the idea of a shovel
• Computer has evolved from the idea of a typewriter
• The Internet gives answers like a dictionary or a thesaurus gives
• American Girl Dolls has evolved from the idea of paper dolls

SIOP:

• StategiesCategorize/Classify Chart:  Students are instructed to classify and define technology that is
considered “new” today.

Pre-Vocab:
• Pioneer
• Scarce
• Census
• Settlers
• Ignorant

Culturally Responsive Teaching: This activity fosters critical thinking because the students have to use their
own words to define the objects that are used around them. It also gives them a chance to show what
technologies they use on a day-to-day basis or what technologies they are around at home. This connects their
life outside of school to their life inside of school. This activity is student-centered, connecting and
integrating, and demanding for critical thinking.

Sources:
Madison, James H. & Sandweiss, Lee Ann. (2014). Hoosiers and the American Story. Indianapolis, IN: Indiana
 Historical Society Press.

Illustration: (1) Sentence: (2)

Definition: (3) Word: (4)

Illustration: (1) Sentence: (2)

Definition: (3) Word: (4)

pioneer

scarce

Illustration: (1) Sentence: (2)

Definition: (3) Word: (4)

Illustration: (1) Sentence: (2)

Definition: (3) Word: (4)

census

settlers

Illustration: (1) Sentence: (2)

Definition: (3) Word: (4)

ignorant

________________________________’s Lesson Plan

Illustration: Word and Definition:

Keynotes:

1.
2.
3.
4.

Celebrating the Indiana Bicentennial

Grade 4 Standards Activities

The activities within this booklet were prepared by education majors at Franklin College.

Chapter 3 Activity #4

Subject Area: Social Studies Grade Level: 4th

Topic/Concept/Skill: Recognizing the change of goods and services from the early pioneer days
to the current.

Related Standard:

• Social Studies: 4.4.1 Give examples of the kinds of goods and services produced in
Indiana in different historical periods.

• Language

Arts
4.RV.3.2:

Determine the meanings of general academic and content-specific words
and phrases in a nonfiction text relevant to a fourth grade topic or subject
area.

Content Objective of Instruction:
As a result of this activity, the students will be able to:

• Write (creating) their own textbook page that displays the technologies of today and
contrast it to the technologies of the pioneer days.

• Compare and contrast (analyzing) the differences of the goods during the pioneer days
verse the technologies used today.

• Think (remembering) of technologies that are used by themselves or members in their
household

Language Objective:
As a result of this activity, the students will be able to:

• Follow the format to create (creating) a textbook page to explain the modern
technologies

• Use (analyzing) fourth grade language to define and describe the chosen technologies
• Draw pictures that follow the descriptions of the technologies
• Define (remembering) certain words used within their textbook page

Teacher Materials/Resources:

• Textbook page format
• Reading 71-74 (3.3) in Hoosiers and the American Story
• Copy of the page from Elementary Reader from textbook pg. 71
• Four Corner vocab sheets
• SmartBoard/Computer (Display of Elementary Reader page)

Student Materials:

This activity
designed by: Ashley Myers

Celebrating the Indiana Bicentennial

Grade 4 Standards Activities

The activities within this booklet were prepared by education majors at Franklin College.

• Pencil
• Crayons
• Markers

Anticipatory Set (Introductory Approach):
The teacher will ask the students to name items that they consider new technology. After
allowing students to give their input, the teacher will begin to ask them if they think the
following items would be considered new technology today: a canoe, a key, a butter churner, a
shovel, a knife, a kite, a paper doll, etc. After the students give responses for each one, the
teacher will then ask the students what time period they think this technology would have been
considered “new.” After the teacher gives the students time to participate, the teacher willshow
the students the example on the board of the artifact on page 71 in Hoosiers and the American
Story. This is a picture of a page out of a lesson book that defines the newer technologies during
the pioneer days. The teacher will tell them that they are going to be creating a page like this, and
that this is the example they will be following in order to correctly finish the activity. The teacher
will then explain the activity.

Instructional Procedures (Whole Group):

1. Anticipatory Set (10 minutes)
2. The teacher will pass out the format that the students will be filling out to create their

own lesson page. She will also pass out the example that is shown during the anticipatory
set so that the students can get a closer look at it.

3. The teacher will explain to the students that they must follow the format and look over
the example to help them create their own lesson page. The teacher must also tell the
students that they must come up with 5 different technologies they use often and then
create definitions for them. The students will then draw an example of each, and then
create four vocab words at the bottom of the page. The students must follow that order.
The students then must be reminded that the vocab words they choose must be
somewhere in the five definitions of the five chosen technologies.

4. The students must work on the lesson page for 20 minutes, and whatever the students do
not finish must be taken home for homework.

5. After the 20 minutes are up, the teacher will then pass out the 4 corners activity to help
the students learn the new vocabulary. There will be 5 different vocabulary words for the
students to practice. Give the students 10 minutes to look up these words in the student
dictionaries as well as fill out the 4 corner worksheets.

6. Tell the students that the teacher will be creating a class book of all of the different
technologies that the students are defining. (The students can have repeated technologies
within the book. This will just prove that an item can have more than one definition.)

7. Give the students 10 more minutes to work on their lesson plan pages. During these 10
minutes, give the ELL students the SIOP activity listed below for them to work on.

Celebrating the Indiana Bicentennial

Grade 4 Standards Activities

The activities within this booklet were prepared by education majors at Franklin College.

Closure: (10 minutes)
For the closure, the teacher will ask the students to name major differences in the technologies
during the pioneer days and the technologies today. Ask the students to share some of the
examples of technologies that they chose, and then ask them to think back to the oldest version
of it that they can remember. For example, if they say iPod, an older version might be a cassette
tape or a CD player. If they say a DVD player, an older version of it might be a VHS player.
Then ask the students what the older versions are of the following items: (Say the first item first,
and then ask the students what item they think the technology originated from.

• Backhoe has evolved from the idea of a shovel
• Computer has evolved from the idea of a typewriter
• The Internet gives answers like a dictionary or a thesaurus gives
• American Girl Dolls has evolved from the idea of paper dolls

SIOP:

• StategiesCategorize/Classify Chart:  Students are instructed to classify and define
technology that is considered “new” today.

Pre-Vocab:

• Pioneer
• Scarce
• Census
• Settlers
• Ignorant

Culturally Responsive Teaching: This activity fosters critical thinking because the students
have to use their own words to define the objects that are used around them. It also gives them a
chance to show what technologies they use on a day-to-day basis or what technologies they are
around at home. This connects their life outside of school to their life inside of school. This
activity is student-centered, connecting and integrating, and demanding for critical
thinking.

Sources:
Madison, James H. &Sandweiss, Lee Ann. (2014).Hoosiers and the American Story.
Indianapolis, IN: Indiana Historical Society Press.

Illustration: (1) Sentence: (2)

Definition: (3) Word: (4)

Illustration: (1) Sentence: (2)

Definition: (3) Word: (4)

pioneer

scarce

Illustration: (1) Sentence: (2)

Definition: (3) Word: (4)

Illustration: (1) Sentence: (2)

Definition: (3) Word: (4)

census

settlers

Illustration: (1) Sentence: (2)

Definition: (3) Word: (4)

ignorant

________________________________’s Lesson Plan

Illustration: Word and Definition:

Keynotes:

1.
2.
3.
4.

FRANKLIN COLLEGE
Education Department

Field School Lesson Plan

Name__________AdamShaul___________________Activity 5_______

Subject Area__________Social Studies_______ Grade Level___________4th________

Date___12-16-15________________

Topic/Concept/Skill:

• The topic the students will be working on is recalling information about settlements and
landforms throughout the history of Indiana through a review game.

• ELL: Learning key vocabulary terms that will not only help with this lesson review, but
with future social studies lessons. Compliment

Related Standard:

• Social Studies Standards:
o 4.1.2 Identify and describe historic Native American Indian groups that lived in

Indiana at the time of early European exploration, including ways these groups
adapted to and interacted with the physical environment.

o 4.1.9 Give examples of Indiana’s increasing agricultural, industrial, political and
business development in the nineteenth century.

o 4.1.12 Describe the transformation of Indiana through immigration and through
developments in agriculture, industry and transportation.

o 4.1.15 Create and interpret timelines that show relationships among people,
events, and movements in the history of Indiana.

o 4.3.5 Explain how glaciers shaped Indiana’s landscape and environment.
o 4.4.7 Identify entrepreneurs* who have influenced Indiana and the local

community
• English/Language Arts:

o 4.RV.1 Build and use accurately general academic and content-specific words and
phrases.

o 4.RV.3.2 Determine the meanings of general academic and content-specific words
and phrases in a nonfiction text relevant to a fourth grade topic or subject area.

• Mathematics:
o 4.NS.1: Read and write whole numbers up to 1,000,000. Use words, models,

standard form and expanded form to represent and show equivalent forms of
whole numbers up to 1,000,000.

Background:

• This is meant for an end of unit or short review of key aspects of multiple lessons in
preparation for a summative assessment. The students should have already been taught
about these Indiana specific history items.

• ELL: Students should have had practice with the key terms that are represented and both
English and Spanish in this lesson. This is meant for reinforcement.

Main Objective of Instruction:

• The student will be able to recall information about Indiana settlements and landforms, or
how the landforms of Indiana were shaped and how they affect settlement of people.

• Language Objective: At this point ELL students would have a lot of practice with the
vocabulary terms necessary for comprehension of this lesson. ELL students will be able
to recall what the word presented in Spanish means in English.

Teacher Materials/Resources:

• “Hoosiers and the American Story” by James H. Madison and Lee Ann Sandweiss
• Citation (Madison, James H., and Lee Ann Sandweiss. Hoosiers and the American Story.

Indianapolis: Indiana Historical Society, 2014. Print.)
• Projector
• Computer with Internet Connection
• Kahoot.it
• Hoosier Landforms and Settlement Review Game (https://play.kahoot.it/#/k/a8a806ee-

20cd-4899-a696-02bdd4a53d45)

Student Materials:

• Technology with Internet Connection (Ipod, Iphone, Laptop, Computer, Ipad)

Anticipatory Set (Introductory Approach):

• Ask students to raise their hand and call on some students to remind you of the different
landforms and settlements that we have been learning about in the class. Ask students
about some of the factories and industries that have affected settlement in Indiana. Ask
the students if they would like to show what they know through a review game and have
them get out their technology. Explain to students that Kahoot gives you more points the
quicker they answer the questions, but the teacher is more worried about making sure you
get the right answer, so do not worry about answering the question quickly.

Instructional Procedures (Whole Group):

1. Follow the anticipatory set.
2. Open Kahoot and write Kahoot.it on the board in the front of the class.

https://play.kahoot.it/#/k/a8a806ee-20cd-4899-a696-02bdd4a53d45
https://play.kahoot.it/#/k/a8a806ee-20cd-4899-a696-02bdd4a53d45

3. The students will go to Kahoot.it like any other website.
4. The students will complete the review game and data will be stored for who answered

which questions correctly.

Provisions for Individual and/or Group Differences:

• ELL: Students are given the Spanish word for key terms that are common in many
history lessons.

• KEY TERMS: Natives- Nativos, Transportation- Transportación, Cars- Carros, Trains-
Trenes, Airplanes- Aviónes, Boats- Barcos, Country- País, Immigrants- Immigrantes,
Germany- Alemania, Ireland- Irlanda, City- Ciudad, Steel- Acero, Industry- Industria,
Location- Localización, Railroads- Ferrocarilles, Glaciers- Glaciares, Rivers- Ríos

Closure:

• This information you answered through the quiz shows you that can recall facts about
Indiana’s history.

Evaluation of Learning:

• Kahoot gives you a score report. You should save that information to document which
students need to be retaught information.

Independent Practice:

• ELL students will be expected to practice these terms on their own, and flashcards would
have already been provided to these students before this lesson took place.

Natives

Nativos

The natives were the first
settlers in Indiana.

Glaciers

Glaciares

The glaciers formed the
land.

Railroads

Ferrocarilles

The Hoosiers built
railroads to travel faster.

Steel

Acero

The steel industry is
located in Gary, Indiana.

Celebrating the Indiana Bicentennial

Grade 4 Standards Activities

The activities within this booklet were prepared by education majors at Franklin College.

Activity 5

Subject Area__________Social Studies_______ Grade Level___________4th________

Topic/Concept/Skill:

• The topic the students will be working on is recalling information about settlements and
landforms throughout the history of Indiana through a review game.

• ELL: Learning key vocabulary terms that will not only help with this lesson review, but
with future social studies lessons. Compliment

Related Standard:

• Social Studies Standards:
o 4.1.2 Identify and describe historic Native American Indian groups that lived in

Indiana at the time of early European exploration, including ways these groups
adapted to and interacted with the physical environment.

o 4.1.9 Give examples of Indiana’s increasing agricultural, industrial, political and
business development in the nineteenth century.

o 4.1.12 Describe the transformation of Indiana through immigration and through
developments in agriculture, industry and transportation.

o 4.1.15 Create and interpret timelines that show relationships among people,
events, and movements in the history of Indiana.

o 4.3.5 Explain how glaciers shaped Indiana’s landscape and environment.
o 4.4.7 Identify entrepreneurs* who have influenced Indiana and the local

community
• English/Language Arts:

o 4.RV.1 Build and use accurately general academic and content-specific words and
phrases.

o 4.RV.3.2 Determine the meanings of general academic and content-specific words
and phrases in a nonfiction text relevant to a fourth grade topic or subject area.

• Mathematics:
o 4.NS.1: Read and write whole numbers up to 1,000,000. Use words, models,

standard form and expanded form to represent and show equivalent forms of
whole numbers up to 1,000,000.

Background:

This activity
designed by: Adam Shaul

Celebrating the Indiana Bicentennial

Grade 4 Standards Activities

The activities within this booklet were prepared by education majors at Franklin College.

• This is meant for an end of unit or short review of key aspects of multiple lessons in

preparation for a summative assessment. The students should have already been taught
about these Indiana specific history items.

• ELL: Students should have had practice with the key terms that are represented and both
English and Spanish in this lesson. This is meant for reinforcement.

Main Objective of Instruction:

• The student will be able to recall information about Indiana settlements and landforms, or
how the landforms of Indiana were shaped and how they affect settlement of people.

• Language Objective: At this point ELL students would have a lot of practice with the
vocabulary terms necessary for comprehension of this lesson. ELL students will be able
to recall what the word presented in Spanish means in English.

Teacher Materials/Resources:

• “Hoosiers and the American Story” by James H. Madison and Lee Ann Sandweiss
• Citation (Madison, James H., and Lee Ann Sandweiss. Hoosiers and the American Story.

Indianapolis: Indiana Historical Society, 2014. Print.)
• Projector
• Computer with Internet Connection
• Kahoot.it
• Hoosier Landforms and Settlement Review Game (https://play.kahoot.it/#/k/a8a806ee-

20cd-4899-a696-02bdd4a53d45)

Student Materials:

• Technology with Internet Connection (Ipod, Iphone, Laptop, Computer, Ipad)

Anticipatory Set (Introductory Approach):

• Ask students to raise their hand and call on some students to remind you of the different
landforms and settlements that we have been learning about in the class. Ask students
about some of the factories and industries that have affected settlement in Indiana. Ask
the students if they would like to show what they know through a review game and have
them get out their technology. Explain to students that Kahoot gives you more points the
quicker they answer the questions, but the teacher is more worried about making sure you
get the right answer, so do not worry about answering the question quickly.

Instructional Procedures (Whole Group):

1. Follow the anticipatory set.
2. Open Kahoot and write Kahoot.it on the board in the front of the class.

https://play.kahoot.it/#/k/a8a806ee-20cd-4899-a696-02bdd4a53d45
https://play.kahoot.it/#/k/a8a806ee-20cd-4899-a696-02bdd4a53d45

Celebrating the Indiana Bicentennial

Grade 4 Standards Activities

The activities within this booklet were prepared by education majors at Franklin College.

3. The students will go to Kahoot.it like any other website.
4. The students will complete the review game and data will be stored for who answered

which questions correctly.

Provisions for Individual and/or Group Differences:

• ELL: Students are given the Spanish word for key terms that are common in many
history lessons.

• KEY TERMS: Natives- Nativos, Transportation- Transportación, Cars- Carros, Trains-
Trenes, Airplanes- Aviónes, Boats- Barcos, Country- País, Immigrants- Immigrantes,
Germany- Alemania, Ireland- Irlanda, City- Ciudad, Steel- Acero, Industry- Industria,
Location- Localización, Railroads- Ferrocarilles, Glaciers- Glaciares, Rivers- Ríos

Closure:

• This information you answered through the quiz shows you that can recall facts about
Indiana’s history.

Evaluation of Learning:

• Kahoot gives you a score report. You should save that information to document which
students need to be retaught information.

Independent Practice:

• ELL students will be expected to practice these terms on their own, and flashcards would
have already been provided to these students before this lesson took place.

Natives

Nativos

The natives were the first
settlers in Indiana.

Glaciers

Glaciares

The glaciers formed the
land.

Railroads

Ferrocarilles

The Hoosiers built
railroads to travel faster.

Steel

Acero

The steel industry is
located in Gary, Indiana.

	Ch 3 1 Pioneer and Politics Bingo Activity Hayley
	1 New Pioneer Bingo Activity #1
	1 New Pioneer and Politics Bingo vocab Activity #1
	Ch 3 2 Pioneer Homes in Diorama Hayley
	2 New Pioneer Diorama Activity #2
	Ch 3 3 Abraham Lincoln Activity 3 by H.T.
	3 New Abraham Lincoln Activity #3
	Ch 3 4 Goods and Services Then to Now Ashley
	4 New Goods and Services Activity #4
	4 New Goods and Services Vocab Activity #4
	Ch 3 5 Kahoot Review of landforms and settlement Adam Shaul
	5 New Kahoot Activity #5
	5 New Kahoot Review of landforms and settlement vocab Act #5

