Effects of the Industrial Revolution

 Teacher: Gary Berthiaume

 School: Centennial High School

	Content Area Standard:

	 10.3 Effects of the Industrial Revolution in England, France, Germany, Japan, and the United States

	Literacy Standard:

	2.0 Reading for Information and Understanding

1.0 Writing to Learn and Communicate Effectively

	Instructional Objectives

· Definition of what is to be taught and learned
	Students will understand how and why the Industrial Revolution began in England, how it spread throughout Europe and to the United States, and what its effects were then (socially and economically) and today.

	Curriculum

· Lesson Content

	This is a three-week unit of study on the Industrial Revolution utilizing the classroom textbook, World History (AGS), Chapter 19, and additional instructional materials.

	Instructional Delivery

· Procedures

· Strategies

	· Students create a timeline of the major events of the I.R. using slender cardstock that becomes their bookmark.

· Students produce an outline of the chapter’s sections by labeling the section headings, subheadings, key vocabulary, and visual illustrations using a “Text Quest” matrix.

· Students work in groups of 6-8 on a “Pizza Activity” (see table of contents) to present to the class the details related in each subheading of the chapter, providing illustrations and charts or graphs where appropriate.

· Students choose one negative effect (a problem) of the I.R. and complete a “History Memory Bubble” to detail what the problem was, what the problem caused, what solutions were attempted, and how those solutions changed history.

· Students view and take notes on the movie Oliver Twist (Elijah Wood version).

· Students write a journal entry in their notebooks, detailing their thoughts on what life must have been like for a child like Oliver Twist during the I.R. and then compare his life to their own.

· Students then adopt the role of a time traveler journalist and go back in time to meet Oliver face to face. They write another journal entry describing how Oliver responded to at least three questions they asked him. Volunteers report their entries to the class.

· Students produce a typed research paper describing the who, what, where, when, how, why, and the importance today of an invention of the 20th century using at least three sources. This is an interdisciplinary activity where the social studies teacher provides assessment for context and completion and the English teacher provides assessment for grammar, punctuation, and spelling using the KHSD writing rubric.

· Students create “Cooperative Frames” (see table of contents) of child labor in developing nations today. Each student reads a current event on a child in a developing nation looking for predetermined information. Then he/she shares that information with others in the group (4 to a group). Each member of the group does the same until everyone has information on the four children studied. Students then use this information as background to write a letter in their notebooks. They choose one of the four children and ask him/her questions about his/her life. Volunteers report their entries to the class

	Evidence/Assessment

	Students create products individually and cooperatively.

Students engage in individual responsive writing assignments.

Students produce their own typed research paper.

	Accommodations

· Reading difficulties

· Advanced learners

· English learners
	Writing examples are placed on a transparency and shown on an overhead projector.

ELD students work in pairs or in groups which include English speakers or English learners who are more proficient in English. Oral presentations are allowed in Spanish and translated into English.

	Text

Instructional Materials

	World History (AGS),

CD’S, Super Glue, and Salsa: How Everyday Products are Made. Rose, Sharon

Graphic organizer handouts, transparencies, current event articles, instructional materials, rubrics, video, computers.

