SOCIAL STUDIES

(Grade Four - Indiana in the Nation and the World)

0470-04

In Grade Four, students will study Indiana and its relationships to regional, national, and world communities, including the influence of physical and cultural environments on the state’s growth and development, and principles and practices of citizenship and government in Indiana. Students will describe key events, places, and people, which have shaped their state and region and explain how changes have affected people and communities. They will identify the major physical and cultural characteristics and regions of Indiana and give examples of how people interact with the environment. They will describe Indiana’s changing economy, including the goods and services produced and the importance of the state’s products in world trade. Students will explore the roles of diverse groups of people who have contributed to Indiana’s cultural heritage and describe the impact of science, technology, and the arts on Indiana’s culture. They will describe the basic structure of Indiana’s constitutional form of government and practice responsible citizenship as they participate in school and community activities. Students further develop their understanding of time and spatial relationships and begin to interpret time lines, thematic maps, charts, graphs, and other types of data. They use primary and secondary sources and evaluate sources to distinguish fact from opinion. They ask questions and seek answers using a variety of sources, including information technology, community resource persons, museums, libraries, and historical sites.


Social Studies Curriculum Guide

SOCIAL STUDIES MISSION/PHILOSOPHY STATEMENT
Social studies instruction in Elkhart Community Schools will provide all students with an opportunity to become active lifelong learners, and responsible citizens who participate effectively in our democracy. Therefore, social studies instruction will provide active learning experiences integrating the skills necessary for all students to exercise their responsibilities as citizens in a constitutional democracy by engaging in inquiry, problem solving, and decision making in school and community settings.

Curriculum and Instruction:

John Hill, Director

Jim Bennett, Assistant Director

Dave Benak, Supervisor
Philosophy and Goals Committee:

Elaine Fiwek

Nena Fuller

Jason Grasty
Bob Harvey

Sara Jackowiak

Steering Committee:

Dave Benak 

Teresa Jamison 

Karen Kelly 

Gary Mann 

Bob Meyers 

Diane Parker 

Peggy Presser

Steve Starzyk
Trends and Research Committee:

Stefanie Foster 

Dave Foutz 

Sonya Harrington 

Jackie Hilliard

LuAnn Powers 

Bruce Rogers 

Gladys Stevens 

Mary Thomas

Scope and Sequence Committee:

Diane Myers

Tim Osborne

Bruce Rogers 

Jeremy Satterfield

Rich Toth (Chair)

Ronald Wetzel


HIGH SCHOOL

African Studies

Exploratory Teaching

Dennis Nowicki (Central)

Ken Hauser (Memorial)

Economics

Dave Foutz (Memorial)

Bob Martin (Memorial)

Beth Velkoff (Central)


Psychology

Nena Fuller (Central)

Brian Lattimer (Memorial)

Steve Starzyk (Central)
Sociology

Dennis Nowicki (Central)

Peggy Presser (Memorial)

United States Government
Linda Fine (L.I.F.E.)

Sonya Harrington (Memorial)

Peggy Presser (Memorial)

Steve Starzyk (Central)

Phil Stillson (Central)

Ron Wetzel (Central)

United States History

Linda Fine (L.I.F.E.)

Stefanie Foster (Memorial)

Nena Fuller (Central)


Sonya Harrington (Memorial)

Bob Johnson (Central)

Brian Lattimer (Memorial)

Phil Stillson (Central)


World Geography

Robyn Freeman (L.I.F.E.)

Erin Hartman (Central)

Bob Harvey (Memorial)

Bob Martin (Memorial)

Ron Wetzel (Central)

World History

Steve Asbury (Memorial)

Bob Harvey (Memorial)

Bob Johnson (Central)


Joe Waltz (Memorial) 
                                             MIDDLE SCHOOL

Seventh Grade

Rich Amacher (West Side)

Jason Grasty (Pierre Moran)

Jeremy Satterfield (Pierre Moran)

Rich Toth (North Side)


Eighth Grade

Karen Kelly (North Side)

Gary Mann (West Side)

Tim Osborne (Pierre Moran)
Diane Parker (Pierre Moran)

	     ELEMENTARY SCHOOL

Kindergarten

Sue Walsh (Pinewood)

First Grade

Stephanie Booth (Riverview)

Luann Burlingame (Roosevelt)
Theresa Holmes (Beck)

Bridgett McKay (Cleveland) 

Andrea Phillips (Feeser)


	Second Grade

Jackie Hilliard (Roosevelt)

Juanita Love (Woodland)

Deena Smith (Cleveland)
Third Grade

Judith Cummins (Pinewood)

Teresa Jamison (Eastwood)
Gladys Stevens (Daly)
Fourth Grade

James Cebra (Osolo)

Elaine Fiwek (Beardsley)

Rhonda Lobatos (Beck)

Fifth Grade

Carole Foutz (Feeser)

Phyllis Herczeg (Eastwood)

Shirley Riffell (Beck)
Sixth Grade

Bruce Rogers (Eastwood)

Michele Stauffer (Woodland)


	
	


Grade 4
The Standards and Power Indicators
Power Indicators are Highlighted in Bold
	Standard 1 – History

Students will trace the historical periods, places, people, events, and movements that have led to the development of Indiana as a state.

	4.1.1
	Identify and compare the major early cultures that existed in the region that became Indiana prior to contact with Europeans.
Example: Angel Mounds (1050 – 1400 C.E.).

	4.1.2
	Identify and describe historic Indian groups that lived in the region that became Indiana at the time of early European exploration and settlement in the seventeenth century.
Example: The Miami, Shawnee, Potawatomi, and Lenape (Delaware).

	4.1.3
	Explain the importance of the Revolutionary War and other key events and people that influenced Indiana’s development.
Example: George Rogers Clark and the Fall of Fort Sackville (1779), U.S. land treaties with Indians, Chief Little Turtle, Tecumseh, Tenskwatawa (the Prophet), William Henry Harrison, the Battle of Tippecanoe (1811).

	4.1.4
	Explain the significance of key documents in Indiana’s development from a United States territory to statehood.
Example: The Northwest Ordinance (1787) made Indiana part of the United States territory; the 1816 Indiana Constitution established the first state government.

	4.1.5
	Describe the removal of Indian groups from Indiana in the 1830s.

	4.1.6
	Explain how key individuals and events influenced the early growth of the new state of Indiana.
Example: Jonathan Jennings, Robert Owen, John Tipton, William Conner, Frances Slocum, and Sarah Bolton.
Example: Formation of counties, movement of state capitol from Corydon to Indianapolis, canal and road building, the first railroad line (1847), and the Indiana Constitution of 1851.

	4.1.7
	Explain the roles of various individuals, groups, and movements in the social conflicts leading to the Civil War.
Example: Levi and Catherine Coffin, The Underground Railroad, religious groups, the abolition and anti-slavery groups, the Liberia colonization movement.

	4.1.8
	Summarize the participation of Indiana citizens in the Civil War.
Example: Indiana’s volunteer soldiers, the Twenty-eighth Regiment of the United States Colored Troops, Camp Morton, John Hunt Morgan, The Battle of Corydon, Lew Wallace, resistance movements, and women on the home front.

	4.1.9
	Give examples of Indiana’s increasing agricultural, industrial, and business development in the nineteenth century.
Example: Growth of railroads and urban centers, such as Indianapolis, South Bend, Evansville, Fort Wayne, and Gary; expansion of the educational system and universities; 
the growth of labor unions.

	4.1.10
	Describe the participation of Indiana citizens in World War I and the changes the war brought to the state.

	4.1.11
	Identify important events and movements that changed life in Indiana in the twentieth century.
Example: The Great Depression, World War II, African American migration from the South, post-war baby boom, civil rights movements, the Vietnam War, increase in Asian and Hispanic immigration.

	4.1.12
	Research Indiana’s agricultural and industrial transformation, emphasizing new technologies, transportation, and international connections, in the last part of the twentieth century.
Example: Use CD-ROMs and Indiana history Web sites to research new farming technologies, development of the highway system, establishment of ports in Indiana, air travel, high-tech industries.

	4.1.13
	Organize and interpret timelines that show relationships among people, events, and movements in the history of Indiana.

	4.1.14
	Distinguish fact from opinion and fact from fiction in historical documents and other information resources*.
Example: Identify different opinions on local and state events and issues from documents, cartoons, television, and other media.

	4.1.15
	Using primary source* and secondary source* materials, generate questions, seek answers, and write brief comments about an event in Indiana history.

	Standard 2 – Civics and Government
Students will describe the components and characteristics of Indiana’s constitutional form of government; explain citizenship rights and responsibilities; investigate civic and political issues and problems; use inquiry and communication skills to report findings in charts, graphs, written, and verbal forms; and demonstrate responsible citizenship by exercising civic virtues and participation skills.

	4.2.1
	Explain the major purposes of Indiana’s Constitution as stated in the Preamble.


	4.2.2
	Describe major rights, such as freedom of speech and freedom of religion, that people have under Indiana’s Bill of Rights (Article I of the Constitution).

	4.2.3
	Identify and explain the major responsibilities of the legislative, executive, and judicial branches of state government as written in the Indiana Constitution.

	4.2.4
	Identify major state offices and the duties and powers associated with them — such as governor, lieutenant governor, chief justice, state senators, and state representatives — and how they are chosen, such as by election or appointment.

	4.2.5
	Explain that Indiana is one of 50 states in the United States and that other countries are also made up of smaller units, such as states, provinces, or territories.

	4.2.6
	Give examples of how citizens can participate in their state government and explain the right and responsibility of voting.

	4.2.7
	Define and provide examples of civic virtues* in a democracy.
Example: Individual responsibility, self-discipline/self-governance, civility, respect for the rights and dignity of all individuals, honesty, respect for the law, courage, compassion, reasoned patriotism, fairness, and commitment to the common good.

	4.2.8
	Use a variety of information resources* to research and write brief comments about a position or course of action on a public issue relating to Indiana’s past or present.

	Standard 3 – Geography 

Students will explain how Earth/sun relationships influence the climate of Indiana; identify the components of Earth’s physical systems; describe the major physical and cultural characteristics of Indiana; give examples of how the interaction of people with their environment has changed over time and continues to change; and identify regions of Indiana.

	4.3.1
	Use latitude* and longitude* to locate places in Indiana and other parts of the world.


	4.3.2
	Explain the essential facts of Earth/sun relationships* and be able to relate these to the climate of Indiana.

	4.3.3
	Explain the essential facts of Earth/sun relationships* and be able to relate these to the climate of Indiana.


	4.3.4
	Locate Indiana on a map of the United States; indicate the state capital, major cities, and rivers in Indiana; and be able to place these on a blank map of the state.

	4.3.5
	Map the physical regions of Indiana and identify major natural resources and crop regions.

	4.3.6
	Explain how glacial periods shaped Indiana’s landscape and environment.

	4.3.7
	Describe Earth’s atmosphere*, lithosphere*, hydrosphere*, and biosphere* and explain how these systems affect life in Indiana.

	4.3.8
	Create a map tracing the routes and methods of travel used by settlers to reach Indiana and identify ways in which settlers have changed the landscape in Indiana over the past two hundred years.

	4.3.9
	Create maps of Indiana at different times in history showing regions and major physical and cultural features; give examples of how people in Indiana have modified their environment over time.

	4.3.10
	Read and interpret thematic maps — such as transportation, population, and products — to acquire information about Indiana in the present and the past.

	Standard 4 – Economics

Students will study and compare the characteristics of Indiana’s changing economy in the past and present.

	4.4.1
	Give examples of the kinds of goods* and services* produced in Indiana in different historical periods.

	4.4.2
	Define productivity* and provide examples of how productivity has changed in Indiana during the past 100 years.
Example: Improved farm equipment has helped farms to produce more. Computers have helped businesses to produce more.

	4.4.3
	Explain why both parties benefit from voluntary trade* and give examples of how people in Indiana engaged in trade in different time periods.

	4.4.4
	Explain that prices change as a result of changes in supply* and demand* for specific products.

	4.4.5
	Give examples of Indiana’s role in world trade.
Example: Identify products made by Indiana companies that are exported and foreign-owned companies that are manufacturing products in Indiana.

	4.4.6
	List the functions of money* and compare and contrast things that have been used as money in the past in Indiana, the United States, and the world.

	4.4.7
	Identify entrepreneurs* who have influenced Indiana and the local community.
Example: the Studebaker brothers, Madam C.J. Walker, Eli Lilly, and Marie Webster.

	4.4.8
	Define profit* and describe how profit is an incentive for entrepreneurs. 


	4.4.9
	Identify important goods and services provided by state and local governments by giving examples of how state and local tax revenues are used.

	4.4.10
	Explain how money helps people to save and develop a savings plan in order to make a future purchase.

	Standard 5 – Individuals, Society, and Culture

Students will examine the interaction between individual and group behavior in state and community life; analyze the roles and relationships of diverse groups of people contributing to Indiana’s cultural heritage; and describe the impacts of science, technology, and the arts on Indiana’s culture.

	4.5.1
	Identify ways that social groups* influence individual behavior and responsibilities.
Example: When people belong to a group they usually interact with each other frequently and follow the rules of the group.

	4.5.2
	Identify the different types of social groups to which people belong and the functions these groups perform.
Example: Social groups may have social, religious, recreational, cultural, educational, service, civic, political, or other functions.

	4.5.3
	Define the term cultural group* and give examples of the challenges faced by diverse cultural groups in Indiana history.
Example: Quakers faced religious and social differences. Recent Asian and Hispanic immigrants face the challenge of adapting to a new language and culture.

	4.5.4
	Describe the role of Indiana artists in American visual arts, literature, music, dance, and theatre.
Example: James Whitcomb Riley, Gene Stratton-Porter, T.C. Steele, Janet Scudder, and the Hoosier Group.

	4.5.5
	Give examples of the impacts of science and technology* on the migration and settlement patterns of various groups.
Example: The invention of the steam engine changed the technology of travel and made it easier for immigrants to reach Indiana.

	4.5.6
	Investigate the contributions and challenges experienced by people from various cultural, racial, and religious groups in Indiana during different historical periods by reading biographies, historical accounts, stories, and electronic media, such as CD-ROMs and Web sites.


Power Indicators are always subject to revision and improvement.  They are not to be considered static or established for ever.                                                     Updated Fall 2006

Social Studies

Essential Vocabulary Terms

Grade 4

	Term
	Description
	Related Indicator

	Atmosphere
	the gases that surround Earth, including the air we breathe
	4.3.7

	Biosphere
	all plants and animals
	4.3.7

	Cardinal Directions
	north, south, east, west
	4.3.2

	Civic Virtues
	qualities that contribute to the healthy functioning of a democracy
	4.2.7

	Cultural Group
	a group of people who share common language, religion, and customs
	4.5.3

	Demand
	what consumers are willing and able to buy at various prices
	4.4.4

	Earth/Sun Relationships
	the rotation and tilt of Earth on its axis and the revolution of Earth around the sun influence climate variation on Earth; Indiana has major seasonal differences in climate relating to changes in the position of the sun and the amount of sunlight received
	4.3.3

	Entrepreneur
	a person who takes a risk to start a business
	4.4.7

	Functions Of Money
	helps people trade, measures the value of items, facilitates saving
	4.4.6

	Goods
	tangible objects, such as food or toys, that can satisfy people’s wants
	4.4.1

	Hydrosphere
	all the water on Earth’s surface, including the hydrologic cycle (precipitation, evaporation, and condensation)
	4.3.7

	Information Resources
	information resources: print media, such as books, magazines, and newspapers; electronic media, such as radio, television, Web sites, and databases; and community resources, such as individuals and organizations
	4.1.14

4.2.8

	Intermediate Directions
	northeast, southeast, northwest, southwest
	4.3.2

	Latitude
	imaginary lines that circle the globe from east to west; the equator is the line of latitude that divides the globe into two equal hemispheres
	4.3.1

	Lithosphere
	the soil and rock that form Earth’s surface


	4.3.7

	Longitude
	imaginary lines that circle the globe from north to south and pass through the poles

	4.3.1

	Primary Source
	developed by people who experienced the events being studied (i.e., autobiographies, diaries, letters, government documents)
	4.1.15

	Productivity
	the amount of goods and services produced in a period of time divided by the productive resources used
	4.4.2

	Profit
	revenues from selling a good or service minus the costs of producing the good or service
	4.48

	Secondary Source
	developed by people who have researched events but did not experience them directly (i.e., articles, biographies, Internet resources, nonfiction books)
	4.1.15

	Services
	actions that someone does for someone else, such as dental care or trash removal
	4.4.1

	Social Group
	a group of people who share common goals and interests
	4.5.1

	Supply
	what producers are willing and able to sell at various prices
	4.4.4

	Technology
	the knowledge of how to make things, as well as the invention and development of tools, machines, and skills by humans
	4.5.5

	Trade
	the voluntary exchange of goods or services
	4.4.3


HISTORY

	Standard 1:
Students will trace the historical periods, places, people, events, and movements that have led to the development of Indiana as a state.

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	Historical Knowledge

	American Indians and the Arrival of Europeans to 1770

	4.1.1
Identify and compare the major early cultures that existed in the region that became Indiana prior to contact with Europeans.


	Paleo Indians

Archaic Indians

Woodland Indians

Mississippian Mound Builders (Angel Mounds)


	Instruction:


Compare/contrast


KWLQ


Guiding questions


Problem solving


Small group work


Field trip


Model technology


Direct instruction


Read aloud


Student research


Drawing

Assessment:


Paper/pencil test


Observations


Product assessment


Process assessment


Essays
	Chapter 3


Lessons 1-2, pp. 80-103


HISTORY

	Standard 1:
Students will trace the historical periods, places, people, events, and movements that have led to the development of Indiana as a state. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.1.2
Identify and describe historic Indian groups that lived in the region that became Indiana at the time of early European exploration and settlement in the seventeenth century.


	The Miami

Shawnee

Potawatomi

Lenape (Delaware)
LaSalle’s Exploration

Fur traders & trappers
	Instruction:


Compare/contrast


KWLQ


Problem-solving approaches


Response to study questions


Small group work


Ongoing teacher/peer 
feedback


Student research


Reading-
group/individualized


Note taking


Guided learning


Use of project packets


Video analysis

Assessment:


Paper and pencil tests


Papers/essays


Discussions


Journals


Reports


	Chapter 3


Lesson 1, pp. 92-99

Chapter 4


Lesson 1, pp. 106-114


Lesson 2, pp. 116-121


HISTORY

	Standard 1:
Students will trace the historical periods, places, people, events, and movements that have led to the development of Indiana as a state. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	The American Revolution and the Indiana Territory: 1770s to 1816

	4.1.3
Explain the importance of the Revolutionary War and other key events and people that influenced Indiana’s development.


	French and Indian War 1754

Pontiac’s Rebellion 1763

Proclamation of 1763

Declaration of Independence 1776

George Rogers Clark and the Fall of Fort Sackville 1779

Treaty of Paris 1783

U.S. land treaties with Indians

Chief Little Turtle

Paul Revere

Tecumseh

Tenskwatawa (the Prophet)

William Henry Harrison

Battle of Tippecanoe 1811
	Instruction:


Small group work


Ongoing teacher/peer 
feedback


Reflection-oral/written


Video analysis


Compare/contrast


Outlining


Note taking


Sequencing


Student research


Brainstorming


Reading-group/individual


Think-pair-share

Assessment:


Paper and pencil tests


Papers/essays


Discussions


Journals


KWLQ
	Chapter 4


Lesson 2, pp. 116-120


Lesson 3, pp. 122-131

Chapter 5


Lesson 2, pp. 158-167


HISTORY

	Standard 1:
Students will trace the historical periods, places, people, events, and movements that have led to the development of Indiana as a state. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.1.4
Explain the significance of key documents in Indiana’s development from a United States territory to statehood.


	The Northwest Ordinance 1787 made Indiana part of the United States territory.

Miami Confederacy

Battle of Fallen Timbers 1794

Treaty of Greenville 1795

Battle of Tippecanoe 1811

War of 1812

Enabling Act 1816

The 1816 Indiana Constitution established the first state government.


	Instruction:


Small group work


Ongoing teacher/peer 

feedback


Reflection – oral/written


Video analysis


Note taking


Sequencing


Student research


Reading-
group/individualized


Manipulatives


Field trip


Response to study guide 
questions


Paper and pencil tests


Papers and essays


Discussions


Journals


Debate


	Chapter 5


Lesson 1, pp. 152-155

Chapter 6


Lesson 1, pp. 172-174


Lesson 3, pp. 184-187


HISTORY

	Standard 1:
Students will trace the historical periods, places, people, events, and movements that have led to the development of Indiana as a state. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	Statehood and Development: 1816 to 1850s

	4.1.5
Describe the removal of Indian groups from Indiana in the 1830s.


	Event:

· Trail of Tears

· Removal Act

· Reservations
	Instruction:


Compare and contrast


Dramatization


Video analysis


Reflection – oral/written


Ongoing teacher/peer 
feedback


KWLQ


Student research

Assessment:


Papers and essays


Discussions


Debate


Journals
	Chapter 5


Lesson 2, pp. 158-166

Chapter 6


Lesson 1, p. 175


Lesson 3, pp. 184-187


HISTORY

	Standard 1:
Students will trace the historical periods, places, people, events, and movements that have led to the development of Indiana as a state. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.1.6
Explain how key individuals and events influenced the early growth of the new state of Indiana.


	Individuals:

· Jonathon Jennings

· Robert Owen

· John Tipton

· William Conner

· Frances Slocum

· Sarah Bolton

Events:

· Formation of counties

· Movement of state capitol from Corydon to Indianapolis

· Canal and road building

· The first railroad line (1847)

· The Indiana Constitution of 1851
	Instruction:


Outlining


Note taking


Graph analysis


Compare and contrast


Response to study guide 
questions


Small group work


Reflection-oral/written


Modeling


Sequencing


Reading-
group/individualized


Student research

Assessment:


Journals


Paper and pencil tests


Essays


Reports


Investigation


Discussions


	Chapter 6


Lesson 1, pp. 172-174


Lesson 3, pp. 184-187


And 188-189

Chapter 7


Lesson 1, pp. 194-199


Lesson 2, pp. 208-209

Chapter 8


Lesson 1, pp. 232-234


HISTORY

	Standard 1:
Students will trace the historical periods, places, people, events, and movements that have led to the development of Indiana as a state. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	The Civil War Era: 1850 to 1880s

	4.1.7
Explain the roles of various individuals, groups, and movements in the social conflicts leading to the Civil War.


	Levi and Catherine Coffin

The Underground Railroad

Religious groups

The abolition and anti-slavery groups

The Liberia colonization movement

Abraham Lincoln

Morgan’s Raid
	Instruction:


Outlining


Note taking


Graph analysis


Compare and contrast


Response to study guide 
questions


Small group work


Reflection-oral/written 


Modeling


Sequencing


Reading-
group/individualized


Student research


Video analysis

Assessment:


Journals


Paper and pencil tests


Essays


Reports


Investigation


Discussions
	Chapter 8


Lesson 1, pp. 232-235


Lesson 2, pp. 238-245

Chapter 9


Lesson 1, pp. 250-253


and 264-265


HISTORY

	Standard 1:
Students will trace the historical periods, places, people, events, and movements that have led to the development of Indiana as a state. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.1.8
Summarize the participation of Indiana citizens in the Civil War.


	Indiana’s volunteer soldiers

The Twenty-eighth Regiment of the United States 

Colored troops

Camp Morton

John Hunt Morgan

The Battle of Corydon

Lew Wallace

Resistance movements

Women on the home front

Governor Oliver P. Morton
	Instruction:


Multimedia 
instruction/presentation


Video analysis


Modeling


Student research


Field trip


Reading-
group/individualized


Ongoing teacher/peer 
feedback


Outlining


Note taking


Sequencing


Reflection-oral/written


KWLQ

Assessment:


Journals


Paper and pencil tests


Essays


Reports


Investigation


Discussions


	Chapter 9


Lesson 1, pp. 250-253


Lesson 2, pp. 254-265


Lesson 3, pp. 272-273


HISTORY

	Standard 1:
Students will trace the historical periods, places, people, events, and movements that have led to the development of Indiana as a state. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	Growth and Development: 1880 to 1920

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


	Growth of railroads and urban centers, such as Indianapolis, South Bend, Evansville, Fort Wayne, and Gary

Expansion of the educational system and universities

The growth of labor unions
	Instruction:


Graph analysis


Create a chart


Modeling


Field trip


Video analysis


Student research


Note taking


Sequencing


Reflection-oral/written


Reading-
group/individualized


Small group work

Assessments:


Discussions


Journals


Paper and pencil tests


Essays


Reports


Investigation
	Chapter 9


Lesson 3, pp. 266-269

Chapter 10


Lesson 1, pp. 290-297


Lesson 2, pp. 293-305

Chapter 11


Lesson 1, pp. 316-321


Lesson 2, pp. 324-328


HISTORY

	Standard 1:
Students will trace the historical periods, places, people, events, and movements that have led to the development of Indiana as a state. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.1.10
Describe the participation of Indiana citizens in World War I and the changes the war brought to the state.


	Self explanatory
	Instruction:


Small group work


Video analysis


Compare and contrast


KWLQ


Reading-
group/individualized


Sequencing


Note taking


Manipulatives


Ongoing teacher/peer
feedback


Student research

Assessment:


Essays


Report


Discussion


Paper and pencil tests
	Chapter 11


Lesson 3, pp. 334-339


HISTORY

	Standard 1:
Students will trace the historical periods, places, people, events, and movements that have led to the development of Indiana as a state. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	1920 to the Present

	4.1.11
Identify important events and movements that changed life in Indiana in the twentieth century.


	Events:

· The Great Depression

· World War II

· African-American migration from the South

· Post-war baby boom

· Civil rights movements

· The Vietnam War

· Increase in Asian and Hispanic immigration
	Instruction:


Student research


Note taking


KWLQ


Ongoing teacher/peer 
feedback


Sequencing


Reading-
group/individualized


Compare and contrast


Graph analysis


Small group work


Outlining


Multimedia 
instruction/presentation

Assessment:


Learning logs


Essays


Reports


Discussion


Paper and pencil tests


Journals
	Chapter 1


Lesson 3, pp. 36-41

Chapter 11


Lesson 1, pp. 316-321


Lesson 2, pp. 324-328


Lesson 3, pp. 334-341


Lesson 4, pp. 342-345

Chapter 12


Lesson 2, pp. 372-375

Chapter 13


Lesson 1, pp. 384-387


HISTORY

	Standard 1:
Students will trace the historical periods, places, people, events, and movements that have led to the development of Indiana as a state. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.1.12
Research Indiana’s agricultural and industrial transformation, emphasizing new technologies, transportation and international connections, in the last part of the twentieth century.


	Use CD-ROM and Indiana history web sites to research new farming technologies, development of the highway system, establishment of ports in Indiana, air travel, high-tech industries.
	Instruction:


Student research


Outlining


Video analysis


Multimedia 
instruction/presentation


Reading-
group/individualized


Model technology


Manipulatives


Small group work


Interviewing


Use of project packets

Assessment:


Investigations


Reports
	Chapter 13


Lesson 1, pp. 384-389


HISTORY

	Standard 1:
Students will trace the historical periods, places, people, events, and movements that have led to the development of Indiana as a state. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	Chronological Thinking, Comprehension, Analysis, and Interpretation

	4.1.13
Organize and interpret timelines that show relationships among people, events, and movements in the history of Indiana.


	Self explanatory
	Instruction:


Small group work


Create a chart


Sequencing


Outlining


Note taking


Reflection-oral/written


Manipulatives


Video analysis


Reading-
group/individualized


Student research


Outgoing teacher/peer 
feedback

Assessment:


Investigations


Reports


Paper and pencil tests
	Chapter 12


Lesson 2, pp. 378-379


HISTORY

	Standard 1:
Students will trace the historical periods, places, people, events, and movements that have led to the development of Indiana as a state. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.1.14
Distinguish fact from opinion and fact from fiction in historical documents and other information resources.

*
information resources: print media, including books, magazines, and newspapers; electronic media, such as radio, television, web sites, and databases; and community resources, such as individuals and organizations
	Identify different opinions on local and state events and issues from documents, cartoons, television, and other media.
	Instruction:


Reflection-oral/written


Small group work


Student research


Think, pair, share


Note taking


Reading-
group/individualized


Manipulatives

Assessment:


Paper and pencil tests


Investigation


Group work or cooperative 
learning


Essays
	Chapter 3


Lesson 1, pp. 90-91


HISTORY

	Standard 1:
Students will trace the historical periods, places, people, events, and movements that have led to the development of Indiana as a state. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	Research Capabilities

	4.1.15
Using primary source* and secondary source* materials, generate a question, seek answers, and write brief comments about an event in Indiana history.

*
primary source: developed by people who experienced the events being studied (i.e., autobiographies, diaries, letters, government documents)

*
secondary source: developed by people who have researched events but did not experience them directly (i.e., articles, biographies, internet resources, non-fiction books)
	Identify between a primary source and a secondary source using manipulatives.
	Instruction:


Reflection-oral/written


Small group work


Student research


Think, pair, share


Note taking


Reading- 


group/individualized


Manipulatives


KWLQ

Assessment:


Paper and pencil test


Investigation


Group work or cooperative 


Learning


Essays


	Chapter 9


Lesson 3, pp. 270-271


CIVICS AND GOVERNMENT

	Standard 2:
Students will describe the components and characteristics of Indiana’s constitutional form of government; explain citizenship rights and responsibilities; investigate civic and political issues and problems; use inquiry and communication skills to report findings in charts, graphs, written, and verbal forms; and demonstrate responsible citizenship by exercising civic virtues and participation skills.

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	Foundations of Government

	4.2.1
Explain the major purposes of Indiana’s Constitution as stated in the Preamble.


	Guarantees our freedoms and rights.

Events:

· First Constitution of 1816

· Rewritten Constitution of 1851

· Forbids the state to go into debt

· Rights not listed in the U.S. Constitution

· Popular sovereignty 

· Limited government


	Instruction:


Guiding questions


KWLQ


Problem solving


Cooperative group work


Direct instruction


Outlining


Note taking

Assessment:


Paper/pencil test


KWLQ


Reports


Discussions


Critical thinking


	Chapter 6


Lesson 1, pp. 172-174

Chapter 12


Lesson 1, pp. 362-369


CIVICS AND GOVERNMENT

	Standard 2:
Students will describe the components and characteristics of Indiana’s constitutional form of government; explain citizenship rights and responsibilities; investigate civic and political issues and problems; use inquiry and communication skills to report findings in charts, graphs, written, and verbal forms; and demonstrate responsible citizenship by exercising civic virtues and participation skills. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.2.2
Describe major rights, such as freedom of speech and freedom of religion, that people have under Indiana’s Bill of Rights (Article I of the Constitution).

	Events:

· No citizen may have special privileges or titles

· Rights not listed in the U.S. Constitution
	Instruction:


Compare/contrast


Guiding questions


KWLQ


Problem solving


Graphic organizers


Cooperative group work


Dramatization


Multimedia


Video analysis


Read aloud


Student research


Writing process

Assessment:


Paper/pencil tests


Essays


Role plays


Socratic seminars


Observations


Journals
	Chapter 6


Lesson 1, pp. 172-174

Chapter 12


Lesson 1, pp. 362-369


CIVICS AND GOVERNMENT

	Standard 2:
Students will describe the components and characteristics of Indiana’s constitutional form of government; explain citizenship rights and responsibilities; investigate civic and political issues and problems; use inquiry and communication skills to report findings in charts, graphs, written, and verbal forms; and demonstrate responsible citizenship by exercising civic virtues and participation skills. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	Functions of Government

	4.2.3
Identify and explain the major responsibilities of the legislative, executive, and judicial branches of state government as written in the Indiana Constitution.


	Event:

· Governor

· House of Representatives

· Senate

· Supreme Court

People:

· Birch Bayh

· Richard Lugar

· Johnathan Jennings

· Frank O’Bannon
	Instruction:


Graphic organizer


Create a chart


Guided questions


KWLQ


Problem solving


Cooperative group work


Field trip


Demonstration


Direct instruction


Graphing


Outlining

Assessment:


Paper/pencil test


Graphic organizers


Reports


Mock trial


Role play


Journals


Group work


Critical thinking
	Chapter 6


Lesson 1, pp. 172-174

Chapter 12


Lesson 1, pp. 362-369


CIVICS AND GOVERNMENT

	Standard 2:
Students will describe the components and characteristics of Indiana’s constitutional form of government; explain citizenship rights and responsibilities; investigate civic and political issues and problems; use inquiry and communication skills to report findings in charts, graphs, written, and verbal forms; and demonstrate responsible citizenship by exercising civic virtues and participation skills. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.2.4
Identify major state offices and the duties and powers associated with them, such as governor, lieutenant governor, chief justice, state senators, and state representatives and how they are chosen, such as by election or appointment.


	Events:


Self explanatory

People:

· Frank O’Bannon

· Joe Kernan

· Local state senators

· State representatives

· Chief justice 
	Instruction:


Graphic organizer


KWLQ


Guiding questions


Problem solving


Small group work


Field trip


Direct instruction


Graphing


Outlining


Story mapping


Guest speaker

Assessment:


Paper/pencil tests


Essays


Discussions


Journals


Critical thinking


	Chapter 12


Lesson 1, pp. 362-369


CIVICS AND GOVERNMENT

	Standard 2:
Students will describe the components and characteristics of Indiana’s constitutional form of government; explain citizenship rights and responsibilities; investigate civic and political issues and problems; use inquiry and communication skills to report findings in charts, graphs, written, and verbal forms; and demonstrate responsible citizenship by exercising civic virtues and participation skills. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	Relationship of the United States and Other Nations

	4.2.5
Explain that Indiana is one of fifty states in the United States and that other countries are also made up of smaller units, such as states, provinces, or territories.


	Events:

· Canada

Identify the fifty states.
	Instruction:


Compare/contrast


KWLQ


Graphic organizers


Cooperative group work


Direct instruction


Read aloud


Guided learning


Drawing


Outlining


Student research

Assessment:


Paper/pencil tests


Reports


Essays


Journals


Discussions


Group work
	Chapter 1


Lesson 1, pp. 10-18


CIVICS AND GOVERNMENT

	Standard 2:
Students will describe the components and characteristics of Indiana’s constitutional form of government; explain citizenship rights and responsibilities; investigate civic and political issues and problems; use inquiry and communication skills to report findings in charts, graphs, written, and verbal forms; and demonstrate responsible citizenship by exercising civic virtues and participation skills. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	Roles of Citizens

	4.2.6
Give examples of how citizens can participate in their state government, and explain the right and responsibility of voting.


	Events:

· Primary election

· General election

· Volunteer

Political Parties:

· Republican

· Democrat
	Instruction:


Mock government


Graphic organizers


Create


KWLQ


Small group work


Role playing


Debates


Modeling


Acting out


Projects


Research


Guided learning

Assessment:


Paper/pencil test


Papers


Reports


Debates


Observation


Journals


Discussion
	Chapter 10


Lesson 3, pp. 306-310

Chapter 11


Lesson 4, pp. 342-345

Chapter 12


Lesson 1, pp. 362-369


Lesson 2, pp. 372-375


CIVICS AND GOVERNMENT

	Standard 2:
Students will describe the components and characteristics of Indiana’s constitutional form of government; explain citizenship rights and responsibilities; investigate civic and political issues and problems; use inquiry and communication skills to report findings in charts, graphs, written, and verbal forms; and demonstrate responsible citizenship by exercising civic virtues and participation skills. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.2.7
Define and provide examples of civic virtues* in a democracy.

*
civic virtues: qualities that contribute to the healthy functioning of a democracy
	Individual responsibility

Self-discipline/self-governance

Civility

Respect for the rights and dignity of all individuals

Honesty

Respect for the law

Courage

Compassion

Reasoned patriotism

Fairness

Commitment to the common good
	Instruction:


Compare/contrast


Create a chart


Graphic organizer


KWLQ


Problem solving


Modeling


Dramatization


Read aloud


Guided learning


Research


Think, pair, share


Writing process


Debates

Assessment:


Paper/pencil tests


KWLQ


Graphic organizers


Essays


Journals


Reports


Debates


Socratic seminars


Observation


Critical thinking 
	Chapter 1


Lesson 2, pp. 24-35

Chapter 4


Lesson 3, pp. 132-133

Chapter 6


Lesson 1, p. 175


Lesson 2, pp. 176-183

Chapter 7


Lesson 2, pp. 208-209

Chapter 8


Lesson 2, pp. 238-245

Chapter 9


Lesson 2, pp. 254-265

Chapter 11


Lesson 2, pp. 342-328


and 330-331


Lesson 4, pp. 342-345

Chapter 12


Lesson 1, pp. 362-369


Lesson 2, pp. 372-377


CIVICS AND GOVERNMENT

	Standard 2:
Students will describe the components and characteristics of Indiana’s constitutional form of government; explain citizenship rights and responsibilities; investigate civic and political issues and problems; use inquiry and communication skills to report findings in charts, graphs, written, and verbal forms; and demonstrate responsible citizenship by exercising civic virtues and participation skills. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.2.8
Use a variety of information resources to research and write brief comments about a position or course of action on a public issue relating to Indiana’s past or present.

*
information resources: print media, including books, magazines, and newspapers; electronic media, such as radio, television, web sites, and databases; and community resources, such as individuals and organizations
	Events:

· Women’s rights

· Civil rights

People:

· Katie and Levi Coffin

· George Rogers Clark

· Little Turtle

· Abraham Lincoln

· George Rapp

· Robert Owen
	Instruction:


Graphic organizers


Research reports


Small group work


Individual reports


KWLQ


Problem solving


Interviews


Dramatizations


Demonstration


Independent work


Sequencing


Story mapping

Assessment:


Report


Journals


Group projects


Observations


Role play


Investigations


Essays


Papers


Paper/pencil tests


	Chapter 1


Lesson 2, pp. 24-32


and 34-35

Chapter 2


Lesson 2, pp. 116-120

Chapter 8


Lesson 1, pp. 232-234

Chapter 11


Lesson 3, pp. 340-341


GEOGRAPHY


	Standard 3:
Students will explain how earth/sun relationships influence the climate of Indiana; identify the components of earth’s physical systems; describe the major physical and cultural characteristics of Indiana; give examples of how the interaction of people with their environment has changed over time and continues to change; and identify regions of Indiana.

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	The World in Spatial Terms

	4.3.1
Use latitude* and longitude* to locate places in Indiana and other parts of the world.

*
latitude: imaginary lines that circle the globe from east to west; the equator is the line of latitude that divides the globe into two equal hemispheres.

*
longitude: imaginary lines that circle the globe from north to south and pass through the poles


	Self explanatory
	Instruction:


Small group work


Reading-
group/individualized


Ongoing teacher/peer 
feedback


Student research


Practice


Picture reading


Note taking


Drawing/labeling


Modeling


Demonstration


Manipulatives


Discussion

Assessment:


Learning Log


Paper/pencil tests


Report


Informal/formal observations


Journals


Drawing
	Chapter 1


Lesson 1, pp. 10-18

Chapter 2


Lesson 2, pp. 58-59

Chapter 4


Lesson 3, pp. 134-135


GEOGRAPHY


	Standard 3:
Students will explain how earth/sun relationships influence the climate of Indiana; identify the components of earth’s physical systems; describe the major physical and cultural characteristics of Indiana; give examples of how the interaction of people with their environment has changed over time and continues to change; and identify regions of Indiana. (continued)  

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.3.2
Estimate distances between two places on a map, using a scale of miles, and use cardinal* and intermediate* directions when referring to relative location.

*
cardinal directions: North, South, East, and West

*
intermediate directions: Northeast, Southeast, Northwest, and Southwest
	Self explanatory
	Instruction:


Small group work


Reading-
group/individualized


Ongoing teacher/peer 
feedback


Student research


Picture reading


Note taking


Drawing/labeling


Modeling


Demonstration


Manipulative


Discussion


Practice

Assessment:


Learning log


Paper/pencil tests


Report


Formal/informal 
observations


Journals


Drawing


	Chapter 4


Lesson 1, pp. 106-114

Chapter 7


Lesson 1, pp. 202-203

Chapter 8


Lesson 1, pp. 236-237


Lesson 2, pp. 238-244

Chapter 11


Lesson 1, pp. 316-321


GEOGRAPHY


	Standard 3:
Students will explain how earth/sun relationships influence the climate of Indiana; identify the components of earth’s physical systems; describe the major physical and cultural characteristics of Indiana; give examples of how the interaction of people with their environment has changed over time and continues to change; and identify regions of Indiana. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.3.3
Explain the essential facts of earth/sun relationships* and be able to relate these to the climate of Indiana.

*
earth/sun relationships: the rotation and tilt of the earth on its axis and the revolution of the earth around the sun influence climate variation on earth; Indiana has major seasonal differences in climate relating to changes in the position of the sun and the amount of sunlight received
	Self explanatory
	Instruction:


Student research


Think, pair, share


Direct instruction


Modeling


Compare/contrast


Note taking


Video analysis


Dramatization


Ongoing teacher/peer 
feedback


Reflection-oral/written


Manipulatives


Drawing/labeling

Assessment:


Journals


Paper/pencil tests


Reports


Drawing
	Chapter 1


Lesson 3, pp. 36-41


GEOGRAPHY


	Standard 3:
Students will explain how earth/sun relationships influence the climate of Indiana; identify the components of earth’s physical systems; describe the major physical and cultural characteristics of Indiana; give examples of how the interaction of people with their environment has changed over time and continues to change; and identify regions of Indiana. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	Places and Regions

	4.3.4
Locate Indiana on a map of the United States; indicate the state capital, major cities, and rivers in Indiana and be able to place these on a blank map of the state.


	Self explanatory
	Instruction:


Student research


Manipulatives


Drawing/labeling


Note taking


Modeling


Direct instruction


Ongoing teacher/peer 
feedback

Assessment:


Paper/pencil test


Drawing


Journal


	Chapter 1


Lesson 1, pp. 10-18


and 20-21

Chapter 2


Lesson 1, pp. 46-50


Lesson 2, pp. 52-57


Lesson 3, pp. 60-63


GEOGRAPHY


	Standard 3:
Students will explain how earth/sun relationships influence the climate of Indiana; identify the components of earth’s physical systems; describe the major physical and cultural characteristics of Indiana; give examples of how the interaction of people with their environment has changed over time and continues to change; and identify regions of Indiana. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.3.5
Map the physical regions of Indiana, and identify major natural resources and crop regions.


	Self explanatory
	Instruction:


Student research


Manipulatives


Drawing/labeling


Note taking


Modeling


Direct instruction


Ongoing teacher/peer 
feedback


Graph analysis


Create a chart


Compare/contrast


Reflection-oral/written

Assessment:


Report


Paper/pencil tests


KWLQ


Essay


Labeling


	Chapter 1


Lesson 2, pp. 24-32

Chapter 2


Lesson 1, pp. 46-50


Lesson 2, pp. 52-57


Lesson 3, pp. 60-67


GEOGRAPHY


	Standard 3:
Students will explain how earth/sun relationships influence the climate of Indiana; identify the components of earth’s physical systems; describe the major physical and cultural characteristics of Indiana; give examples of how the interaction of people with their environment has changed over time and continues to change; and identify regions of Indiana. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	Physical Systems

	4.3.6
Explain how glacial periods shaped Indiana’s landscape and environment.


	Self explanatory
	Instruction:


Student research


Think, pair, share


Video analysis


Reading-
group/individualized


Reflection-oral/written


Small group work


Demonstration


Modeling

Assessment:


Essay


Paper/pencil test


Report


KWLQ


	Chapter 1


Lesson 1, pp. 22-23

Chapter 2


Lesson 1, pp. 46-50


Lesson 2, pp. 52-57

Chapter 5


Lesson 1, pp. 156-157


GEOGRAPHY


	Standard 3:
Students will explain how earth/sun relationships influence the climate of Indiana; identify the components of earth’s physical systems; describe the major physical and cultural characteristics of Indiana; give examples of how the interaction of people with their environment has changed over time and continues to change; and identify regions of Indiana. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.3.7
Describe the earth’s atmosphere*, lithosphere*, hydrosphere*, and biosphere*, and explain how these systems affect life in Indiana.

*
atmosphere: the gasses that surround the earth, including the air we breathe

*
lithosphere: soil and rock that form the earth’s surface

*
hydrosphere: all the water on the earth’s surface, including the hydrologic cycle (precipitation, evaporation, and condensation)

*
biosphere: all plants and animals
	Self explanatory
	Instruction:


Student research


Manipulatives


Modeling


Demonstration


Drawing/labeling


Direct instruction


Ongoing teacher/peer 
feedback


Create a chart


Reflection-oral/written


Video analysis

Assessment:


Essay


Report


Paper/pencil test


KWLQ


	Chapter 1


Lesson 1, pp. 24-32

Chapter 2


Lesson 2, pp. 52-57


Lesson 3, pp. 60-63


GEOGRAPHY


	Standard 3:
Students will explain how earth/sun relationships influence the climate of Indiana; identify the components of earth’s physical systems; describe the major physical and cultural characteristics of Indiana; give examples of how the interaction of people with their environment has changed over time and continues to change; and identify regions of Indiana. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	Human Systems

	4.3.8
Create a map, tracing the routes and methods of travel used by settlers to reach Indiana, and identify ways in which settlers have changed the landscape in Indiana over the past two hundred years.


	Self explanatory
	Instruction:


Small group work


Video analysis


Reflection-oral/written


Reading-
group/individualized


Student research


Create a chart


Direct instruction


Modeling


Note taking


Outlining


Compare/contrast

Assessment:


Report


Essays


Paper/pencil tests


	Chapter 1


Lesson 3, pp. 36-41

Chapter 2


Lesson 2, pp. 92-99

Chapter 3


Lesson 1, pp. 106-114

Chapter 4


Lesson 2, pp. 176-180

Chapter 8


Lesson 2, pp. 238-244

Chapter 9


Lesson 3, pp. 266-269

Chapter 11


Lesson 1, pp. 316-321


GEOGRAPHY


	Standard 3:
Students will explain how earth/sun relationships influence the climate of Indiana; identify the components of earth’s physical systems; describe the major physical and cultural characteristics of Indiana; give examples of how the interaction of people with their environment has changed over time and continues to change; and identify regions of Indiana. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	Environment and Society, Uses of Geography

	4.3.9
Create maps of Indiana at different times in history showing regions and major physical and cultural features; give examples of how people in Indiana have modified their environment over time.


	Self explanatory
	Instruction:


Compare/contrast


Small group work


Reflection-oral/written


Reading-
group/individualized


Student research


Direct instruction


Create a chart


Note taking


Sequencing

Assessment:


Report


Essay


Paper/pencil tests
	Chapter 1


Lesson 2, pp. 24-35


Lesson 3, pp. 36-41

Chapter 2


Lesson 2, pp. 55-57

Chapter 6


Lesson 2, pp. 176-180

Chapter 7


Lesson 1, pp. 194-199


Lesson 3, pp. 210-213

Chapter 9


Lesson 3, pp. 262-269


GEOGRAPHY


	Standard 3:
Students will explain how earth/sun relationships influence the climate of Indiana; identify the components of earth’s physical systems; describe the major physical and cultural characteristics of Indiana; give examples of how the interaction of people with their environment has changed over time and continues to change; and identify regions of Indiana. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.3.10
Read and interpret thematic maps, such as transportation, population, and products, to acquire information about Indiana in the present and the past.


	Self explanatory
	Instruction:


Graph analysis


Create a chart


Student research


Compare/contrast


Note taking


Feedback


Reflection


Reading


Direct instruction

Assessment:


Reports


Essays


Paper/pencil tests


Journals
	Chapter 1


Lesson 1, pp. 10-18


and 20-21


Lesson 2, pp. 24-32


Lesson 3, pp. 36-41

Chapter 3


Lesson 2, pp. 92-99

Chapter 4


Lesson 1, pp. 106-114


Lesson 2, pp. 116-120


Lesson 3, pp. 122-128

Chapter 5


Lesson 1, pp. 152-155


Lesson 2, pp. 158-166

Chapter 6


Lesson 1, pp. 172-174


Lesson 2, pp. 176-180

Chapter 8


Lesson 1, pp. 232-234


Lesson 2, pp. 238-244

Chapter 9


Lesson 1, pp. 250-253

Chapter 10


Lesson 2, pp. 293-303

Chapter 11


Lesson 1, pp. 316-321

Chapter 12


Lesson 1, pp. 362-369

Chapter 13


Lesson 2, pp. 398-399


ECONOMICS

	Standard 4:
Students will study and compare the characteristics of Indiana’s changing economy in the past and present.

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.4.1
Give examples of the kinds of goods* and services* produced in Indiana in different historical periods. 

*
goods: tangible objects, such as food or toys, that can satisfy people’s wants

*
services: actions that someone does for someone else, such as dental care or trash removal
	Goods and services:

· Studebaker

· Medicines

· Automobiles

· Glass jars

· Farming-corn

· Steam engine

· Musical instruments

· Recreational vehicles

People:

· Elwood Haynes

· Madame Walker

· Theodore C. Steele

· Eli Lilly

· C.G. Conn
	Instruction:


Brainstorming


KWLQ


Chart


Guided questions


Group work


Interviewing


Reports


Research


Video analysis


Drawing


Independent work


Outlining


Sequencing


Timeline

Assessment:


Paper/pencil test


Essays


Reports


Observations


Journals


Critical thinking


Discussions


Projects
	Chapter 1


Lesson 1, pp. 10-18


Lesson 2, pp. 24-32


Lesson 3, pp. 36-41

Chapter 2


Lesson 2, pp. 52-57


Lesson 3, pp. 60-63

Chapter 7


Lesson 1, pp. 194-199


Lesson 3, pp. 210-213

Chapter 9


Lesson 3, pp. 266-269

Chapter 10


Lesson 1, pp. 290-294

Chapter 11


Lesson 1, pp. 316-323


ECONOMICS

	Standard 4:
Students will study and compare the characteristics of Indiana’s changing economy in the past and present. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.4.2
Define productivity* and provide examples from Indiana history of how productivity has changed in Indiana during the past 100 years.

*
productivity: amount of goods and services produced in a period of time divided by the productive resources used
	Improved farm equipment has helped farms to produce more. Computers have helped businesses to produce more.

Steam engine helped with manufacturing and travel.

Medicines improved quality of life and longevity.
	Instruction:


Chart


Compare/contrast


KWLQ


Graphic organizers


Video analysis


Demonstrations


Outlining


Drawing


Sequencing


Student research

Assessment:


Paper/pencil test


Essays


Journals


Reports


Discussion


Observation
	Chapter 7


Lesson 3, pp. 210-213

Chapter 9


Lesson 3, pp. 266-269

Chapter 11


Lesson 1, pp. 316-321

Chapter 13


Lesson 1, pp. 384-387


ECONOMICS

	Standard 4:
Students will study and compare the characteristics of Indiana’s changing economy in the past and present. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.4.3
Explain why both parties benefit from voluntary trade*, and give examples of how people in Indiana engaged in trade in different time periods.

*
trade: voluntary exchange of goods or services
	Native Americans with French and British explorers.

Indiana with other countries of the world
	Instruction:


KWLQ


Problem solving


Research


Video analysis


Guided learning


Dramatization


Think, pair, share


Reports

Assessment:


Paper/pencil tests


Reports


Essays


Role playing


Group work
	Chapter 1


Lesson 1, pp. 10-18

Chapter 7


Lesson 1, pp. 194-199 and


pp. 202-203

Chapter 10


Lesson 1, pp. 290-294 and


pp. 296-297


ECONOMICS

	Standard 4:
Students will study and compare the characteristics of Indiana’s changing economy in the past and present. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.4.4
Explain that prices change as a result of changes in supply* and demand* for specific products.

*
supply: what producers are willing and able to sell at various prices

*
demand: what consumers are willing and able to buy at various prices
	Automobile manufacturing

RV manufacturing
	Instruction:


Compare/contrast


Graphic organizers


KWLQ


Small group work


Cooperative group work


Charts


Problem solving


Research/reports


Guided reading/learning


Sequencing


Projects

Assessment:


Paper/pencil tests


Reports


Projects


Journals


Discussions


	Chapter 7


Lesson 1, pp. 194-199

Chapter 10


Lesson 1, pp. 290-294

Chapter 11


Lesson 3, pp. 334-339


ECONOMICS

	Standard 4:
Students will study and compare the characteristics of Indiana’s changing economy in the past and present. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.4.5
Give examples of Indiana’s role in world trade.


	Identify products made by Indiana companies that are exported and foreign-owned companies that are manufacturing products in Indiana.

Selmer (musical instruments)

Lilly

Manufactured housing

Delco

Bayer
	Instruction:


Charts


Projects


Discussions


Guided learning


Reports


Demonstrations


Individual instruction


Role playing


KWLQ

Assessment:


Paper/pencil tests


Essays


Journals


Observations


Critical thinking


	Chapter 1


Lesson 1, pp. 10-18

Chapter 2


Lesson 3, pp. 60-63

Chapter 11


Lesson 1, pp. 316-321


ECONOMICS

	Standard 4:
Students will study and compare the characteristics of Indiana’s changing economy in the past and present. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.4.6
List the functions of money* and compare and contrast things that have been used as money in the past in Indiana, the United States, and the world.

*
functions of money: helps people trade, measures the value of items, facilitates saving
	Native-American trading with the French and British.

Fur trade

Farm crops

Money

Trading/bartering
	Instruction:


Group work


Research


Reports


Projects


KWLQ


Problem/solving


Demonstration


Compare/contrast

Assessment:


Paper/pencil tests


Projects


Observation


Journals


Essays


Discussion
	Chapter 10


Lesson 1, pp. 290-294

Chapter 11


Lesson 3, pp. 334-339


Lesson 4, pp. 342-345

Chapter 12


Lesson 1, pp. 362-369


ECONOMICS

	Standard 4:
Students will study and compare the characteristics of Indiana’s changing economy in the past and present. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.4.7
Identify entrepreneurs* who have influenced Indiana and the local community.

*
entrepreneur: a person who takes a risk to start a business
	Studebaker brothers

Madam C.J. Walker

Eli Lilly

Marie Webster

Elwood Haynes

C. G. Conn

Havilah Beardsley
	Instruction:


Reports


Research


Guided learning


KWLQ


Outlining


Graphic organizers


Small group work


Project packets

Assessment:


Paper/pencil tests


Essays


Journals


Discussions


Projects


Group work
	Chapter 7


Lesson 3, pp. 214-215

Chapter 10


Lesson 1, pp. 290-295

Chapter 11


Lesson 1, pp. 316-321


Lesson 2, pp. 324-329

Chapter 13


Lesson 2, pp. 396-397


ECONOMICS

	Standard 4:
Students will study and compare the characteristics of Indiana’s changing economy in the past and present. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.4.8
Define profit* and describe how profit is an incentive for entrepreneurs.

*
profit: revenues from selling a good or service minus the costs of producing the good or service
	Mini economy
	Instruction:


Graphic organizer


Chart


KWLQ


Group work


Guided learning


Outlining


Projects

Assessment:


Paper/pencil tests


Journals


Projects


Group work


	Chapter 7


Lesson 1, pp. 194-199

Chapter 10


Lesson 1, pp. 290-294


Lesson 4, pp. 342-345


ECONOMICS

	Standard 4:
Students will study and compare the characteristics of Indiana’s changing economy in the past and present. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.4.9
Identify important goods and services provided by state and local governments by giving examples of how state and local tax revenues are used.


	Roads

Schools

County parks

Welfare system
	Instruction:


Charts


Compare/contrast


Graphic organizers


KWLQ


Brainstorming


Group work


Guided learning


Field trips


Projects

Assessment:


Paper/pencil tests


Discussion


Projects


Journals


Essays


	Chapter 7


Lesson 2, pp. 204-207

Chapter 10


Lesson 2, pp. 293-303


ECONOMICS

	Standard 4:
Students will study and compare the characteristics of Indiana’s changing economy in the past and present. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.4.10
Explain how money helps people to save, and develop a savings plan in order to make a future purchase.


	Process of banking

Investments into stocks, bonds, and mutual funds.

Retirement funds


	Instruction:


Graphic organizer


Project


Discussion


Guided learning


Reports/research


Group work

Assessment:


Paper/pencil tests


Journals


Group work


Observation


Projects
	Chapter 10


Lesson 1, pp. 290-294

Chapter 11


Lesson 4, pp. 342-345

Chapter 12


Lesson 1, pp. 362-369


INDIVIDUALS, SOCIETY, AND CULTURE

	Standard 5: 
Students will examine the interaction between individual and group behavior in community life; analyze the roles and relationships of diverse groups of people contributing to Indiana’s cultural heritage; and describe the impacts of science, technology, and the arts on Indiana’s culture.

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.5.1
Identify ways that social groups* influence individual behavior and responsibilities.

*
social group: a group of people who share common goals and interests
	When people belong to a group, they usually interact with each other frequently and follow the rules of the group.
	Instruction:


Graphic organizer


Student research


Reading-group/individual


Interviewing


Modeling


Demonstration


Dramatization


Video analysis


Reflection-oral/written


Graph analysis


Compare/contrast


Create a chart

Assessment:


Report


Paper/pencil test


Investigation
	Chapter 7


Lesson 2, pp. 208-209


Lesson 3, pp. 210-213

Chapter 8


Lesson 2, pp. 238-244

Chapter 11


Lesson 2, pp. 324-328


INDIVIDUALS, SOCIETY, AND CULTURE

	Standard 5: 
Students will examine the interaction between individual and group behavior in community life; analyze the roles and relationships of diverse groups of people contributing to Indiana’s cultural heritage; and describe the impacts of science, technology, and the arts on Indiana’s culture. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.5.2
Identify the different types of social groups to which people belong and the functions these groups perform.


	Social groups may have social, religious, recreational, cultural, educational, service, civic, political, or other functions.

Church

Athletic groups

YMCA/YWCA

Committees
	Instruction:


Student research


Reading-
group/individualized


Modeling


Demonstration


Video analysis


Compare/contrast


Create a chart


Interviewing


Direct instruction


Note taking

Assessment:


Report


Essays


Journals


Investigation


Paper/pencil tests
	Chapter 6


Lesson 3, pp. 184-187

Chapter 7


Lesson 3, pp. 210-213

Chapter 8


Lesson 2, pp. 238-244

Chapter 11


Lesson 3, pp. 334-341


Lesson 4, pp. 342-345

Chapter 12


Lesson 2, pp. 376-377

Chapter 13


Lesson 2, pp. 390-394


INDIVIDUALS, SOCIETY, AND CULTURE

	Standard 5: 
Students will examine the interaction between individual and group behavior in community life; analyze the roles and relationships of diverse groups of people contributing to Indiana’s cultural heritage; and describe the impacts of science, technology, and the arts on Indiana’s culture. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.5.3
Define the term cultural group*, and give examples of the challenges faced by diverse cultural groups in Indiana history.

*
cultural group: a group of people who share common language, religion, and customs
	Quakers faced religious and social differences. 

Recent Asian and Hispanic immigrants face the challenge of adapting to a new language and culture.
	Instruction:


Student research


Note taking


Small group work


Reading-
group/individualized


Direct instruction


Demonstration


Reflection-oral/written


Ongoing teacher/peer 
feedback


Graphic organizer

Assessment:


Report


Essays


Paper/pencil test
	Chapter 4


Lesson 2, pp. 116-120

Chapter 5


Lesson 2, pp. 158-166

Chapter 6


Lesson 3, pp. 184-187

Chapter 8


Lesson 1, p. 235


Lesson 2, pp. 238-244

Chapter 9


Lesson 3, pp. 266-269

Chapter 10


Lesson 2, pp. 293-303


INDIVIDUALS, SOCIETY, AND CULTURE

	Standard 5: 
Students will examine the interaction between individual and group behavior in community life; analyze the roles and relationships of diverse groups of people contributing to Indiana’s cultural heritage; and describe the impacts of science, technology, and the arts on Indiana’s culture. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.5.4
Describe the role of Indiana artists in American visual arts, literature, music, dance, and theatre.


	James Whitcomb Riley

Gene Stratton-Porter

T.C. Steele

Janet Scudder

Hoosier Group

Kelby Love


	Instruction:


Student research


Outlining


Sequencing


Create a chart


Direct instruction


Field trip


Video analysis


Reading-
group/individualized


Reflection-oral/written


Modeling

Assessment:


Journals


Report


Essays


Paper/pencil tests
	Chapter 1


Lesson 1, pp. 10-18

Chapter 2


Lesson 1, p. 51

Chapter 10


Lesson 3, p. 311

Chapter 13


Lesson 3, pp. 400-403


INDIVIDUALS, SOCIETY, AND CULTURE

	Standard 5: 
Students will examine the interaction between individual and group behavior in community life; analyze the roles and relationships of diverse groups of people contributing to Indiana’s cultural heritage; and describe the impacts of science, technology, and the arts on Indiana’s culture. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.5.5
Give examples of the impacts of science and technology* on the migration and settlement patterns of various groups.

*
technology: the knowledge of how to make things, as well as the invention and development of tools, machines, and skills by humans
	The invention of the steam engine changed the technology of travel and made it easier for immigrants to reach Indiana.

The invention of the Oliver plow and its effects on rural life.
	Instruction:


Student research


Modeling


Reading-
group/individualized


Create a chart


Direct instruction


Dramatization


Compare/contrast


Small group work


Note taking


Sequencing

Assessment:


Journals


Reports


Essays


Paper/pencil tests
	Chapter 7


Lesson 1, pp. 194-199 and


pp. 200-201


Lesson 3, pp. 214-215

Chapter 10


Lesson 1, pp. 290-297

Chapter 13


Lesson 1, pp. 384-389


INDIVIDUALS, SOCIETY, AND CULTURE

	Standard 5: 
Students will examine the interaction between individual and group behavior in community life; analyze the roles and relationships of diverse groups of people contributing to Indiana’s cultural heritage; and describe the impacts of science, technology, and the arts on Indiana’s culture. (continued)

	Indicator
	Example
	Instruction/Assessment Reference
	Resource*

	4.5.6
Investigate the contributions and challenges experienced by people from various cultural, racial, and religious groups in Indiana during different historical periods by reading biographies, historical accounts, stories, and electronic media, such as CD-ROMs and web sites.


	Compare and contrast the life of two racially different families.
	Instruction:


Video analysis


Graph analysis


Create a chart


Student research


Graphic organizer


Compare/contrast


Direct instruction


Reading-
group/individualized


Reflection-oral/written


Field trip


Manipulatives

Assessment:


Report


Essay


Paper/pencil test


Investigations
	Chapter 4


Lesson 2, p. 121

Chapter 5


Lesson 2, p. 167

Chapter 6


Lesson 1, pp. 172-175

Chapter 8


Lesson 1, p. 235


Lesson 2, pp. 238-244

Chapter 12


Lesson 1, pp. 370-371


Elkhart Community Schools


May 2003


