Doing History/Keeping the Past

Colorado in the Twentieth Century - Inquiry Activities

TABLE OF CONTENTS
	Inquiry Activity
	Begins on Page . . .

	FOOD, CLOTHING, AND SHELTER
	

	· Write a “Mystery Food” Riddle
	2

	· Preserving Foods
	5

	· Clothing in the Work Place
	8

	· School Clothing
	10

	· Changing Times, Changing Lives
	12

	FAMILIES, CHILDREN, AND SCHOOLS
	

	· Children Then and Now
	14

	· Families Then and Now
	16

	· Where Did Our Families Come From?
	18

	· Japanese-Americans at Granada During World War II
	22

	· A School Time-Tunnel
	24

	· Back to School
	26

	WORK AND WORKPLACES
	

	· We’ve Got Work To Do
	28

	· Working Now, No More School
	31

	· The Dust Bowl – I
	33

	· The Dust Bowl – II
	35

	· Oh, It’ll Never Change
	38

	· Occupation Comparison
	40

	COMMUNITY LIFE
	

	· Sports
	42

	· It’s Amazing
	44

	· Colorado Cities Celebrate Special Holidays
	46

	· Entertainment
	48

	· What To Do In Denver In The 1920’s
	50

	· Entertainment Then and Now
	52

	TRANSPORTATION
	

	· How the Car Has Changed Our Lives
	57

	· Twentieth Century Transportation
	59

	· A 20th Century Transportation Scavenger Hunt
	61

Write a "Mystery Food" Riddle

Karen Ortiz

Northside Elementary

Montrose, Colorado
OVERVIEW

Students will explore food, how it was prepared, and where it was eaten during the mid-twentieth century. They will combine this information with their prior knowledge of food in the latter part of the century to create riddles.

STANDARDS

· History Standard 2: Students know how to interpret and evaluate primary and secondary sources of historical information.

· Geography Standard 5: Students know the changes that occur in the meaning, use, location, distribution, and importance of resources.

· Reading and Writing Standard 2: Students use a variety of devices such as figurative language, symbolism, dialect, and precise vocabulary to convey meaning.

OBJECTIVES

As they relate to twentieth century Colorado, students will be able to:

· Identify the main idea in a source of historical information.

· Describe the role of resources in daily life.

· Choose vocabulary that communicates their message clearly and precisely.

· Revise and edit speech and writing.

INQUIRY QUESTIONS

· What kinds of food do you eat?

· Where does that food come from?

· How did people get, prepare and keep food to eat during the twentieth century?

· How did the types of food, preparation, and the places people get food change during the twentieth century?

MATERIALS TO BE USED

· Doing History/Keeping the Past CD-ROM disk or website--Twentieth Century Theme, Food topic, all subtopics

· Primary Sources from the Twentieth Century Teacher's Notebook: Fruit Stands, Cooking Out, School Lunches, and Butter and Lard

· Other local materials the teacher has gathered which reflect local food production.
PROCEDURE

1. Begin with an informal assessment of the students' knowledge of the variety of foods they eat, their sources, preparation and storage. (K-W-L strategy, informal discussion, small group discussion with sharing, etc.).

2. Set the stage for research by telling students they will be viewing historical photos and people's recollection of food, how it was prepared, stored, and eaten.

3. Research can be done in small groups, pairs or individually. Begin by telling students to pay particular attention to details, clues, and dates in the photos and text that will help them figure out the changes over time in people's diets and why they ate what they ate.

4. CD-Rom or website use (options used depend upon number of computers and other management variables):

- Classroom computer pod: A small group of students or an individual can

research at the pod while other students are researching using

other materials (literature, nonfiction books, etc.) or during Writers'

Workshop while others are doing other writing activities

- Classroom with projection device: Students view the photos as a

whole class while teacher models process of note-taking, site

navigation, etc.

- Lab setting; independent or paired research directly from the website or

CD

- No classroom computers: print hard copies of the photos and text for

students.

 5. After completing the research, recall with students the information they just

learned. Compare and contrast using the following chart:

	Type of food
	Where it comes from
	Storage
	Preparation
	Where/When

Eaten

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

 6. Ask the children to guess the answer to the following riddle:

Clue #1: This food is good for you. It tastes sweet and can be fun to eat.

Clue #2: It grows in orchards and can be stored in cans, jars, or eaten

 raw.

Clue #3: Sometimes it's used to make tasty treats like roll ups, ice cream

 and pie.

 7. After students have guessed the answer- peaches, cherries or apples-

have them make up their own riddles, drawing a picture on the back of the

page that shows the answer.

 8. Have students share their riddles with the class or other students.

 9. Sum up by concluding that the food people ate during the twentieth

 century depended upon where they lived and economic conditions.

 It changed with improvements in storage (refrigeration/freezing),

 preparation (prepackaged, convenience, restaurants, etc.) and

 transportation (freight). Social and economic (war, depression)

 conditions affected it too.

EXTENSIONS

1. Use the information in the Farming and Ranching and Mining themes of

Doing History to more clearly demonstrate how changes in technology

and lifestyles affected the types of foods Coloradoans ate.

2. Take a trip to the local farmer's market. Have students ask the farmers

questions about what they sell and to whom, how it's grown, and how

people may store and use it.

ASSESSMENT

Informal signs of success:

· Students use terminology and information from the Doing History: Keeping the Past materials.

· The clues are detailed enough for the children to guess the correct answer.

· Riddles are clear and reflect the student's knowledge about the food, how it was stored, prepared and consumed and/or whether it's still eaten or used in the same way today.

Formal Language Arts grading could be based upon skills the teacher has been focusing on such as ideas, organization, sentence fluency or conventions.

Preserving Foods

Maggie Clark

Fairmount Elementary

Golden, Colorado

OVERVIEW

Children will have the opportunity to discuss how foods were preserved in the past and why those methods were necessary. They will experiment with one method of food preservation.

STANDARDS

· History Standard 2.3: Students apply knowledge of the past to analyze present-day issues and events from multiple, historically objective perspectives.

· Math Standard 5: Students use a variety of tools and techniques to measure, apply the results in problem-solving situations, and communicate the reasoning used in solving these problems.

OBJECTIVES

After completing this activity, students will be able to:

· Gather information from historical photographs.

· Understand that food was preserved in a variety of ways before refrigeration.

INQUIRY QUESTIONS

· What are some of the foods that have been canned by the girls in the picture?

· What fruits and vegetables were grown by local farmers?

MATERIALS

· Doing History CD-ROM disk or Internet site to research the topic:

20th Century: Food, Clothing and Shelter: Food: photographs 1-2

PROCEDURE

1. Have the children use the inquiry questions to guide them through the CD-ROM disk or Internet site to research the 20th Century: Food, Clothing, and Shelter topic.

2. Ask the children to focus on photographs #1-2 in the Food section that show girls displaying canned foods, and a variety of fruits and vegetables grown by local farmers.

3. Discuss food preservation with the children, including various methods of preserving food, i.e. root cellars, drying, canning, and why those methods of preservation were necessary.

4. Complete the activity, “Fruit Leather,” with the children.

ASSESSMENT

Use the class discussion to assess understanding.

Fruit Leather

Drying fruit is one way to store food for a long time. If people did not preserve a variety of food well, they had little or nothing to eat in the winter.

Materials:

Each group will need:

· 1 cup fresh or frozen/thawed fruit

· Bowl and fork

· Cookie sheet lined with plastic wrap, drying rack

· Measuring cups and scales

Prepare Fruit:

Wash and drain fruit. Squash berries with a fork. Larger fruit (apples, bananas) can be sliced and dried.

Measure the Fruit:

Record the weight and volume of the fruit on a chart.

Spread the Fruit to Dry:

Pour squashed fruit mixture a cookie sheet.

Arrange sliced fruit in a single layer on drying trays so air can pass all around the pieces.

Set to Dry:

Put fruit in a warm dry place, preferably in the sun. It will take 3-4 days.

Fruit leather can be dried in the oven on the lowest setting (or around 100 degrees).

Measure Completed Fruit Leather:

Chart the weight and volume of the fruit leather and compare with the pre-dried measurements.

EAT!!

Discussion Questions:

1. Why did the dried fruit weigh less than the fresh or frozen fruit?

2. Why is dried fruit useful?

3. What are some of the foods we eat that are dried?

Clothing in the Work Place

Pat Martin

Little Elementary

Arvada, Colorado

OVERVIEW

Students will predict what kinds of roles or occupations people had in the early 1900’s based on the clothing that they are wearing, giving as much detail and proof for their ideas as they can.

STANDARDS

· History Standard 2.3: Students apply knowledge of the past to analyze present-day issues and events from multiple, historically objective perspectives.

· Students will compare past and present day situations and events.

OBJECTIVES

After completing the activity, the student will:

· Have a better perspective of the kinds of work people did in the early 1900’s, and how clothing played an important part in how people to do their jobs

· Compare and contrast jobs and clothing of today with jobs and clothing of yesteryear

· List details from the pictures on the CD-ROM disk or Internet site as proof of their reasoning

INQUIRY QUESTIONS

· What are the likely occupations of the people that you see in these pictures?

· What kinds of clothing are the people wearing that make you think of a certain kind of job?

· What details from the pictures can you give?

· What kinds of clothing would people wear today who are doing comparable jobs in the early 1900’s photos?

MATERIALS

· Doing History CD-ROM disk or Internet site:

Pictures from 20th Century: Food, Clothing, Shelter/Clothing, Work Places/All

PROCEDURE

1. Students will look at the pictures ONLY (no text) of the kinds of clothing that people wore in early 1900’s.

2. As they are looking at the Doing History CD-ROM disk or Internet site, students will discuss in small groups what kinds of clothing they see, and what kinds of jobs these people might do.

ASSESSMENT

After group discussion, students will write a paragraph explaining how the clothing that people wore serve as clues to the kind of work they did. Students may include other details such as place, degree of difficulty of the job, how many people they think would work at that particular job.

School Clothing

Jerilyn Kennoy

Hackberry Hill Elementary

Arvada, Colorado

OVERVIEW

Students will compare and contrast school dress of today with the dress of students in the 1920’s.

STANDARDS

· History Standard 2.3: Compare past and present-day situations and events.

OBJECTIVES

· To use primary sources of information

· To make inferences and predictions based on collected information

· To compare similarities and differences between school in the 1920’s and school today

INQUIRY QUESTIONS

· How many people are in the picture? How many are boys? How many are girls?

· How many girls have long hair? How many have short hair.

· Look at the dress of the girls. What type of clothing are they wearing? What type of shoes do they have on? ? How are they wearing their hair?

· Look at the dress of the boys. What type of clothing are they wearing? What type of shoes do they have on? How are they wearing their hair?

MATERIALS

· Photographs from the CD-ROM disk or Internet site:

Twentieth Century/Families, Children, Schools/Clothing 1

PROCEDURE

1. Study the pictures from the CD-ROM disk or Internet site.

2. Discuss what is in the pictures.

3. Compare the dress of students in the past with students today.

4. Using a piece of construction paper folded in half lengthwise, draw pictures of the “average” male and female student from the 1920’s. On the other side draw pictures of the “average” male and female students from today. (Remind your students that the photograph is of students that have come to school dressed up.)

ASSESSMENT

Synthesis of information and presentation of pictures

Changing Times, Changing Lives

Landis Bowman

Sierra Elementary

Arvada, Colorado
OVERVIEW

Students will explore advances made in day-to-day living within the home setting and discuss how their lives today would be different if living in one of the past settings.

STANDARDS

· Reading and Writing Standard 2: Organizing their speaking and writing, and choosing vocabulary that communicates their messages clearly and precisely.

· History Standard 4.1: Students understand the impact of scientific and technological developments on individuals and societies.

· History Standard 2.3: Students apply knowledge of the past to analyze present-day issues and events from multiple, historically objective perspectives.

OBJECTIVES

After completing this activity, students will be able to:

· Examine and evaluate photographs from the past 100 years and identify technological advances made over the past 100 years.

· Contrast and discuss how their lives would be different if living in the time of one of the photographs studied.
INQUIRY QUESTIONS

· How has life in the home changed over the last 100 years?

· What do you think has contributed to that change?

· How would your life be different if you lived during the time of one of those photographs?

· What would you be doing differently and what would you be doing the same?

MATERIALS

· Doing History/Keeping the Past CD-ROM or website; 20th Century/ Food, Clothing, Shelter/ Interiors

PROCEDURE

1. Using the “Doing History” CD-ROM disk or website, students in groups of 2 or 3 examine the photographs from the “Interiors” section of the 20th Century; Food, Clothing, Shelter section.

2. While examining the photographs, students should be answering questions such as:

i. What modern day conveniences/appliances/toys are missing in each picture?

ii. How would each picture be different if it were taken today?

3. After discussing these questions with all the pictures, the group should pick one picture and write a short, one page piece discussing how their lives would be different if they were living during that particular time. Pieces should discuss differences in basic home living and perhaps home recreation and chores, etc.
ASSESSMENT

Pieces should be assessed on their clarity and completeness, using specific examples of the differences that modern technology has made in the students’ present day lives.

Children Then and Now

Kallie Corbin

Carbondale Elementary

Carbondale, Colorado
OVERVIEW

Groups of three students will create a story about children who lived in the 20th Century.

STANDARDS

· History Standard 3.1: Students know how various societies were affected by contacts and exchanges among diverse people.

· Reading and Writing Standard 2: Students will generate topics and develop ideas for a variety of writing and speaking purposes.

OBJECTIVES

After completing this activity, students will be able to:

· Recognize and write a beginning, middle and end to a story.

· Write about ethnic groups in the 20th Century.

· Write about the conditions that the various children encountered.

INQUIRY QUESTIONS

· What are the living conditions of the various children?

· Are the children in the pictures from the same ethnic background?

· What kinds of activities did children do in the 20th Century?

· What similarities and differences can you make about your childhood and the children from the 20th Century?

MATERIALS

· Children photos 1-6 in 20th Century topic on the Doing History CD-ROM disk or internet site
· Paper
· Pencils
PROCEDURE

5. Put the students into groups of three. The students decide who is a 1, 2, or 3.

6. Have each group select a photo from the Children category. They study the picture and information included about the picture.

7. Using this information, the number 1 student begins to write an introduction to a story about the children the group selected. After the introduction is completed, the number 2 student writes the middle to the story. Finally, the number 3 student writes the end to the story.

8. Read the stories aloud in a class discussion and discuss how accurate/inaccurate that each group of children was depicted. Focus on the inquiry questions for this discussion.

ASSESSMENT

During the class discussion have an informal assessment where students give praises and suggestions for the stories. Have them focus on:

· Accuracy/inaccuracy of the stories

· Whether or not the stories have a cohesive beginning, middle, and end.

Families Then and Now

Pat Martin

Little Elementary

Arvada, Colorado

OVERVIEW

Students will look at pictures of twentieth century families, children, and schools, explaining what is different and alike, and comparing families of the early 1900’s and their own families.

STANDARDS

· History Standard 2.3: Students apply knowledge of the past to analyze present-day issues and events from multiple, historically objective perspectives.

OBJECTIVES

After completing the activity the student will:

· Understand that change occurs over time in various ways within the family structure.

· Be able to articulate characteristics of his or her own family.

· Be able to articulate some characteristics of a family of the early 1900’s based on photographs in the Doing History CD-ROM disk or website, Twentieth Century/Families, Children, Schools/Food, Clothing, Shelter/Community.

INQUIRY QUESTIONS

· What kinds of clothes do families of today wear? Why do we wear the clothes we wear?

· What kinds of clothes did families of the early 1900’s wear? Why did they wear those kinds of clothes?

· What kinds of clothing did children wear then and now?

· What kinds of clothing did school children wear?

MATERIALS

· Doing History CD-ROM disk or Internet site

Pictures from the Twentieth Century topic:

Families, Children, Schools

Food, Clothing, Shelters

Community

PROCEDURE

First class period

1. Students are asked to look at pictures on the Doing History CD-ROM disk or website, focusing on the following themes: Families, Children and Schools; Food, Clothing and Shelter; and Community.

2. Students will take notes on the pictures, using the inquiry questions as guidelines (45 min.)

Second class period

1. Students will form small groups and discuss their notes and thoughts for 20 min.

2. Students will record their ideas on a graphic organizer-Venn diagram.

ASSESSMENT

After group discussion of what is similar and different in the pictures of the families of the past and their own families, students will individually complete a VENN diagram listing the similarities and differences.

Where Did Our Families Come From?

Karen M. Ortiz

Northside Elementary

Montrose, Colorado

OVERVIEW

Students will learn about their family history, when their family settled in Colorado and where their parents, grandparents and ancestors were born.

STANDARDS

· History Standard 3: Students understand that societies are diverse and have changed over time.

· Reading and Writing Standard 1: Students use comprehension skills such as... inferring, comparing and contrasting, ... identifying the author’s purpose,....

· Reading and Writing 3: Students demonstrate correct punctuation, capitalization, and spelling.

OBJECTIVES

Students will be able to:

· Use a full range of strategies of comprehensive nonfiction materials.

· Know and use correct capitalization, punctuation and abbreviations.

· Describe the history of the various peoples and cultures that have lived in or migrated to the area that is now Colorado.

INQUIRY QUESTIONS

· What kinds of people have settled in Colorado?

· Where did your family come from?

· How many different generations of your family have lived in Colorado?

· What is the cultural heritage of our class?

MATERIALS

· Doing History/ Keeping the Past CD-ROM disk or website Twentieth Century theme, “Family” topic photos and text (Families, Children and Schools subtopics). Other pictures with people may be used as well.

· Where in the World Does Your Family Come From? worksheet & spreadsheet

· wall maps of Colorado and the United States

· at least three different colors of push pins

PROCEDURE

1. Begin with an informal assessment of the students’ knowledge of the variety of people who live in their community and their family history (K-W-L strategy, informal discussion, small group discussion w/ sharing, etc.).
2. CD-Rom or website use (options used depend upon number of computers and other management variables):

· Classroom computer pod: A small group of students or an individual can research at the pod while other students are researching using other materials (literature, nonfiction books, etc.) or during Writers’ Workshop while others are doing other writing activities.

· Classroom with projection device: Students view the photos as a whole class while teacher models process of note-taking, site navigation, etc.

· Lab setting: independent or paired research directly from the website or CD.

· No classroom computers: print hard copies of the photos and text for students to use.

3. After viewing the CD-ROM disk or website, pose the question, “ Do the four photos represent all of the peoples who now live in Colorado?” Add student feedback to the KWL chart.

4. Introduce the Where In the World Is Your Family From? worksheet. Assign completion of it for homework. Stress the importance of getting both the city and state of birth for each person and correct spelling and capitalization.

5. Introduce the spreadsheet and its navigation to the whole class using a projection device and yourself as an example. Be explicit about your Language Arts expectations!

6. When the worksheet is returned, have the children complete the class spreadsheet individually or as pairs as a center. Clearly model the conventions you expect!

7. Use different colors of push pins for each family member’s birthplace the children will be locating on the wall map(s).

8. When all of the data has been put into the spreadsheet, discuss the results. Help the students form generalizations about class data and how it may correspond to statewide data.

EXTENSIONS

· Students can make individual family trees.

· Modify spreadsheet to include: when family settled in Colorado, more generations, languages spoken, etc.

· Class data can be represented in graphs of how many families are from different states, of different nationalities, etc. or Venn diagrams.

· Students can read the following Primary Sources found in the Cities in Colorado Teachers’ Notebook (pg. 6):Immigrant Families Learn English and A Black Family Moves to Colorado.
One-sentence summaries of the main idea could be written and graded.
ASSESSMENT

Informal - completion of worksheet, spreadsheet and map activities.

Formal Language Arts grading- correct spreadsheet for spelling, capitalization,

punctuation, etc. Use percentages to assign letter grades.

Name:
Where in the World Does Your Family Come From?

Directions: Use this sheet to collect information about the birthplaces of yourself, your parents, grandparents, or other important people. Be sure to spell the words correctly and capitalize the names of people, cities, states, and countries.

 EMBED Word.Picture.8

Japanese-Americans at Granada During World War II

Pat Martin

Little Elementary

Arvada, Colorado

OVERVIEW

Students will look at pictures from Doing History CD-ROM disk or Internet site/20th Century/Families, Children and Schools, and Food, Clothing, and Shelter, and find three pictures of the Japanese internment camp, Amache Center. They will develop an awareness of the plight of the Japanese Americans who were interred there against their will, for no wrongdoing other than being of the wrong race during wartime.

STANDARDS

· History Standard 2.1: Students know how to use the processes and resources of historical inquiry (Posing and answering questions about the past).

· Civics Standard 1.3: Students understand the principles of the United States constitutional government (Give examples of rights protected by a constitution).

OBJECTIVES

After completing the activity the student will:

· Understand and be able to discuss the concept of internment camps for Japanese U.S. citizens
· Understand that these people were unjustly imprisoned
· Understand that as thinking and active citizens, they can help prevent injustice from occurring in our society
INQUIRY QUESTIONS

· What is an internment camp?

· Why were Japanese U.S. citizens imprisoned there?

· What was life like in the internment camps for the people who had to live there?

MATERIALS

· Doing History CD-ROM disk or Internet site

Pictures from 20th Century/Families, Children, Schools and

Food, Clothing, Shelters

· Books—Baseball Saved Us and Heroes by Ken Mochizuki

PROCEDURE

First class period

1. Teacher will read to students Baseball Saved Us and Heroes by Ken Mochizuki, followed by a class discussion of the internment camp, Amache Center, located near Granada, Colorado.

Second class period

2. Students will view three pictures of the internment camp, Amache Center, on the CD-ROM or Internet site: Doing History/20th Century/Families, Children, and Schools, and Food, Clothing and Shelter.

3. Students will meet in small groups to discuss things that they have learned about the internment camp, from the reading and photographs.

4. Students will write a diary entry, depicting a day in the life of an internment child.

ASSESSMENT

After reading, looking at photographs, and class discussions, each student will write a “diary entry”. They will write from the perspective of a child inmate at the Amache Center, and describe some aspect of their life in the internment camp.

A School Time Tunnel

Shelly Schmidt

Eastridge Elementary

Aurora, Colorado

OVERVIEW

You have just been sent back to a school in the early 20th century. Write (with pencil or fountain pen and quill, not with ballpoint pen or computer) what it is like in school in the early 1900’s. What kinds of things are you learning? What is the classroom like? Tell about the families, children, school, and classrooms, Now, if you were to travel back in that time tunnel to today, how would you tell someone from long ago what your 21st century classroom is like?

STANDARDS

· History Standard 2.3: Students apply knowledge of the past to analyze present-day issues and events from multiple, historically objective perspectives.

· Reading and Writing Standard 2: Students write and speak for a variety of purposes and audiences.

OBJECTIVES

· Students will research schools of the early 20th century.

· Students will use compare and contrast strategies to show how schools have changed over time.

· Students will then write to an audience as if he or she has just traveled through time. The student will write a story to tell and show what classrooms, school, and children were like in the 20th century and the 21st century. How are they alike and different?

· Students may even choose to write a persuasive piece taking either view: schools of today are better, or schools long ago were better.

INQUIRY QUESTIONS

· What kinds of things are different in the classroom? (Furniture, books, technology, etc.)

· How were schools built differently because of the cost of land? Were there differences in large cities and small communities?

· How as learning different?

· How were families different? Did that affect schools?

· How would you be affected if you had to go to school in 1900 instead of 2000? What changes would you see?

· What other differences would you see if you traveled back 100 years, or if someone traveled in time from 1900 to today? Would it be harder to go back 100 years in education or go forward 100 years in education? Why?

MATERIALS

· Writing materials

· Doing History CD-ROM disk or website, 20th Century Topic: Families, Children, and Schools

· Resource books about school today and school in the early 20th century

PROCEDURE

1. After viewing, reading, and discussing the information held in the Doing History CD-ROM disk or website, 20th Century Topic: Families, Children, and Schools, students will begin writing down the differences they see between schools/classrooms/children of the early 20th Century and what they know to be true today.

2. From here, students may choose to write a story about going back in time to a classroom of long ago. Write about what it was like, how it was different, what he or she liked or didn’t like. Etc. Or, students may choose to write a persuasive piece about how schools of today are better than long ago and why (or vice-versa if they feel). The paper written must show evidence of information from the Doing History CD-ROM disk or website.

3. Share what has been written.

Extension:

To get a better idea of this comparison, the teacher may choose to do a field trip to an old school house. Or, a teacher may have students come into their own classroom and act as if it were 100 years earlier – dress like long ago, read with readers from early days, etc.

ASSESSMENT

Using a writing rubric of the teacher’s choice, and including instruments that assess how much information from the Doing History CD-ROM disk or website is included, as well as correct information from other resources may make assessment. Is the student able to see that schools of today are very different from those of 100 years ago? What changes have been brought about by technology, etc.?

Back to School

Maggie Clark

Fairmount Elementary

Golden, Colorado

OVERVIEW

Children will use photographs and primary sources to research school life in cities in the 20th century. They will use this information to compare and contrast school life today.

STANDARDS

· History Standard 2.2: Students know how to interpret and evaluate primary and secondary sources of historical information.

· Reading and Writing Standard 5: Students read to locate, select and make use of relevant information from a variety of media, reference, and technological sources.

OBJECTIVES

After completing this activity, students will be able to:

· Gather information from historical photographs

· Identify differences in school life in the past and school today.

INQUIRY QUESTIONS

· What did classrooms look like?

· How were classrooms decorated?

· How were children dressed?

MATERIALS

· Doing History CD-ROM disk or Internet site to research the topic: 20th Century: Families, Children and Schools.

PROCEDURE

1. Have the children use the inquiry questions to guide them through the CD-ROM disk or Internet site to research the 20th Century: Family, Children, and Schools topic.

2. Using the information provided, the children will work in small groups to compile notes about schools in the past.

3. As a class, generate a list of expectations for school children. Use prior knowledge as well as information from the photographs. Additional examples might include that children went home for lunch, children walked to school, boys wore dress shirts and slacks, girls wore dresses, at least on the day scheduled for their class photo to be taken.

4. Create a class Venn diagram to answer the question, “What’s the same now and what is different?”

5. Have the children write a paragraph comparing and contrasting life in a classroom in the 1920’s and school life today.

ASSESSMENT

Use the paragraphs the children write to assess their understanding.

We’ve Got Work to Do!

Karen M. Ortiz

Northside Elementary

Montrose, Colorado

OVERVIEW

Students will learn about the different kinds of work places and the goods and services produced in twentieth century Colorado. They will create an acrostic poem to demonstrate their knowledge about one work place. Extensions and other student are provided.

STANDARDS

· Social Studies Standard 2: Students know how to interpret and evaluate primary and secondary sources of historical information.

· Economics Standard 2: Students understand that the exchange of goods and services creates economic interdependence and change.

· Reading and Writing Standard 2: Students use a variety of devices such as figurative language, symbolism, dialect, and precise vocabulary to convey meaning.

OBJECTIVES

As they relate to twentieth century Colorado, students will be able to:

· Identify the main idea in a source of historical information;

· Describe the interdependence between households and businesses;

· Identify goods and services produced;

· Tell for whom the goods and services are produced;

· Choose vocabulary that communicates their message clearly and precisely;

· Revise and edit speech and writing.

INQUIRY QUESTIONS

· What kinds of work places were there in Colorado in the first half of the twentieth century?

· What goods and services were produced at the work places?

· Which people used or benefited from these goods and services?

· How did households change as the result of the availability of the goods and services?

· What kinds of work places were prevalent in your city or town? Why? How do you know?

MATERIALS

· Doing History/Keeping the Past CD-ROM disk or website - Twentieth Century Theme, Work Places topic, all subtopics

· Primary Sources which have been xeroxed and made into individual cards

 grouped to go with the CD-ROM disk photos and text:

[image: image1.wmf]

Subtopic

Photo(s)

Primary Source

Mining

1

-

 3

The Company Store, An Immigrant Miner

Farming

1 & 2

Dry Farming

3 & 4

Dust Storms, A Blow Out

Selling

1 & 3

A Dry Good Store

Factories

1

Pueblo's Smelters

4

Alex

ander Aircraft

PROCEDURE

1. If the children aren’t familiar with acrostic poetry, model the genre during a Language Arts block or at the Read Aloud time prior to this activity.

2. Begin using a KWL (What I Know, Want To Know and Hope To Learn) strategy with the question: What kinds of work places could be found in Colorado in the first half of the twentieth century? Group their responses on chart paper into the following categories: Factories, Farming, Selling, Services, and Mining.

3. This task can be completed individually or in pairs. Assign categories for research such that all Work Places subtopics are covered.

4. CD-ROM disk or website use (options used depend upon number of computers

 and other management variables):

· Classroom computer pod: A small group of students or an individual can research at the pod while other students are researching using other materials (literature, Primary Sources, etc.) or during Writers’ Workshop while others are doing other writing activities;

· Classroom with projection device: Students view the photos as a whole class while teacher models process of note-taking, site navigation, etc.;

· Lab setting; independent or paired research directly from the website or CD;

· No classroom computers: print hard copies of the photos and text for students to use.

5. Have students take notes jotting down relevant vocabulary, spellings, ideas, etc. related to their topic. This could be done as a web or in a traditional note taking format.

6. Children can create their acrostics using traditional methods or word processing with clip art.

EXTENSIONS

· A border could be placed around the acrostics and they could be displayed as a classroom quilt.

· The teacher could make a jigsaw puzzle out of tag board, cut out the pieces as the final product.

· A class poetry book could be published and shared with other classes.
ASSESSMENT

Formal assessment could include the use of the grading sheet on the next page.

Working Now, No More School

Maggie Clark

Fairmount Elementary

Golden, Colorado

OVERVIEW

Children will generate a list of questions that they would like to ask a peer who, instead of going to school, is working in a coal mine.

STANDARDS

· History Standard 2.1: Students know how to formulate questions and hypotheses regarding what happened in the past and to obtain and analyze historical data to answer questions and test hypotheses.

· Reading and Writing Standard 2: Students write and speak for a variety of purposes and audiences.

OBJECTIVES

After completing this activity, students will be able to:

· Gather information from historical photographs

· Understand that all children have not always had the opportunity to go to school, and that earlier in the century, were expected to work.

INQUIRY QUESTIONS

· What are the children in the picture carrying?

· Why do you think the boys had to carry their own lunches?

· What do you think the lights on their helmets were used for?

· How are the boys dressed?

MATERIALS

· Doing History CD-ROM disk or Internet site to research the topic:

20th Century: Work Places: photograph #1

PROCEDURE

6. Have the children use the inquiry questions to guide them through the CD-ROM disk or Internet site to research the 20th Century: Work Places topic.

7. Ask the children to focus on photograph #1 in the Mining section that shows 10-12 year old boys who worked in the coal mines in the 1920’s.

8. Briefly discuss child labor with the class.

9. Ask the children to write down a list of questions they would like to ask the boys.

10. Have the children share their questions with the class.

ASSESSMENT

Use the interview questions the children generate to assess their understanding.

The Dust Bowl (I)

Kim Hamilton

Carbondale Elementary

Carbondale, Colorado

OVERVIEW

· Students will evaluate the impact of dust storms on a farming family in Colorado and write a letter to a friend describing the storms and their impact.

STANDARDS

· Reading & Writing Standard 2.1: Students write and speak for a variety of purposes and audiences.

· History Standard 2.2: Students know how to interpret and evaluate primary and secondary sources of historical information.

· Economics Standard 1.1: Students know that economic choices are made because resources are scarce and that the act of making economic choices imposes opportunity costs.

OBJECTIVES

After completing this activity, students will be able to:

· interpret information from historical photographs and text

· evaluate the impact of the dust storms on the lives of farmers in the early twentieth century

· write a friendly letter from the point of view of a child of a farming family describing the storms and their impact

INQUIRY QUESTIONS

· What were the dust storms like?

· What kind of damage did the storms do to homes, farms?

· What impact would these storms have had on farming families?

· What was the Great Depression? How would the dust storms have made live during the depression even worse?

· What decisions do you think might have been facing farmers and their families at this time?

MATERIALS

· Photographs # 3 and 4 and all text from the Twentieth Century Topic, Work Places – Farming Theme from the Doing History CD-ROM disk or Internet site.

· Children of the Dustbowl: The True Story of the School at Woodpatch Camp. New York: Crown Publishers, 1993.
PROCEDURE

1. Have students review the above listed photographs and text with the above inquiry questions in mind.

2. As a whole class or in small groups, discuss the students’ thoughts and answers to the inquiry questions, listing the students’ ideas.

3. Read the picture book, Children of the Dust Bowl. Discuss the similarities between the book and the students’ ideas.

ASSESSMENT

Tell students that they are going to pretend that they are a child living on a farm in eastern Colorado during the depression. They are writing a letter to a friend “back east” describing the dust storms and the depression and how it is impacting them and their family. Remind students to be descriptive and use the voice of a child on the farm.

The Dust Bowl (II)

Kallie Corbin

Carbondale Elementary

Carbondale, Colorado
OVERVIEW

Students will begin to look at the Depression era by analyzing the effects of the Dustbowl. They will come up with possible solutions to this real-life situation.

STANDARDS

· History Standard 4.2: Students will be able to describe the economic reasons why people move to or from a location.

· Reading and Writing Standard 1: Students will read and understand a variety of materials.

OBJECTIVES

After completing this activity, students will be able to:

· Understand the effects that the dust bowl had on many people.

· Think about and write down possible solutions to this real-life problem.

· Use reading strategies to understand non-fiction material.

INQUIRY QUESTIONS

· What is the Dustbowl?

· Why did people have to move from their homes during the Dustbowl era?

· What does the Dustbowl have to do with the Depression era?

· If you were a victim of the Dustbowl, what could you do to make life better for yourself?

MATERIALS

· Jerry Stanley, Children of the Dustbowl: The True Story of the School at Woodpatch Camp. New York: Crown Publishers, 1993.
· "Solve A Problem" worksheet
· Farming pictures 3, 4, and 5 in Doing History CD-ROM or website, 20th Century's Work Places
PROCEDURE

9. Read aloud to the class Children of the Dustbowl.
10. As you're reading, stop periodically to ask the students questions to aid in their comprehension of the material; predict what is going to happen next; summarize what has happened so far; what is the main idea; does this remind you of anything else you've read; guess what might be happening from looking at the picture, etc.

11. Discuss the reasons people needed to move from their homes.

12. Look at the Farming pictures 3, 4, and 5.

13. Discuss as a class what can be learned from the pictures and information presented. Ask: "What are the similarities of the Oklahoma and Colorado Dust bowls?"

14. As a class, fill out the top part of "Solve A Problem" worksheet. Encourage every student's participation!

15. Each student independently must answer the questions, "What other ideas would you have for solving the same problem?" and "What do you think is the most practical solution to a problem like this?"

16. Have students discuss their solutions to the whole class or in small groups.

ASSESSMENT

Assessment checklist:

Student Name:

Participated in discussions?

Was an active listener?

Independently worked on ideas for the problem?

Ideas were thoughtful?

SOLVE A PROBLEM WORKSHEET

Understanding how characters solve problems can help you to analyze real-life situations. Choose a dilemma or problem presented in the section you read.

What is the problem?

__

Who has the problem?

__

What is causing the problem?

__

How was the problem solved?

__

What other ideas would you have for solving the same problem?

__

What do you think is the most practical solution to a problem like this?

__

“Oh, It’ll Never Change”

Shelly Schmidt

Eastridge Elementary

Aurora, Colorado

OVERVIEW

Students will be able to compare and contrast jobs and workplaces from the early 20th century with some jobs of today. Students will show how those jobs changed and/or evolved with science, technology, and economics.

STANDARDS

· History Standard 4: Students understand how science, technology, and economic activity have developed, changed, and affected societies throughout history.

· Reading and Writing Standard 2: Students write and speak for a variety of purposes and audiences.

OBJECTIVES

· Students will investigate jobs and workplaces from the early 20th century and jobs and workplaces of today.

· Through written or oral presentations, students will use compare and contrast strategies to show how jobs and workplaces have changed or evolved with science, technology, and economics.

INQUIRY QUESTIONS

· How has the job itself changed?

· How has the competition changed?

· Is this job still as important as it was in the past? Why or why not?

· What breakthroughs in the areas of science, technology, or economics have changed the jobs and workplaces?

· Are there other things that have affected changes in these jobs? (Fashion, time, etc.)

· Compare the job of storekeeper of long ago to that of a store manager today. What are the actual differences of the work assignments? (Use other “job titles” in the same sentence.)

· How do things like taxes and laws affect these same jobs and workplaces?

· What would be the benefits of working that job long ago compared with that job today?

MATERIALS

· Writing materials

· Doing History CD-ROM disk or website, Work Places (all)

· Research, interviews, brochures, etc. of jobs and workplaces today

PROCEDURE

1. After viewing the Doing History CD-ROM disk or website, Work Places, choose 2 or 3 jobs from long ago.

2. Do some research (interviews, telephone calls, brochures, visits) on those same types of jobs today. Compare and contrast those jobs. How are they the same? How are they different? What things have brought upon change in those jobs and workplaces?

3. Share your findings with the class.

4. Do some predictions. Are there some jobs today that probably will not exist in 10, 20, or 50 years? Why or why not?

ASSESSMENT

Teachers may set up an oral presentation rubric and/or a written presentation rubric to be used to evaluate this lesson.

Occupation Comparison

Connie Briggs

Sierra Elementary

Arvada, Colorado

OVERVIEW

Students will gain an understanding of how occupations can change or stay the same using historic photographs. They will compare occupations of the past, present and future.

STANDARDS

· History Standard 2.3: Students compare past and present day situations.

· Reading and Writing Standard 4: Students apply thinking skills to their reading, writing, speaking, listening, and viewing; predicting and drawing conclusions

OBJECTIVES

After completing this activity, students will be able to:

· Gather information from historical photographs and background knowledge.

· Predict future occupations using background knowledge and logical thinking.

· Record information on a graphic organizer: Venn diagram.

· State similarities and differences in occupations from the past, present and future.

· Explain why some occupations change and some do not.

· Discuss factors that effect occupations.

INQUIRY QUESTIONS

· What types of occupations do you see in the photographs? Are they occupations we see today?

· Why are these jobs necessary?

· What occupations are no longer necessary and why? What factors influence the need for a job?

· Do you see ethnic differences in the occupations?

· What occupations can you predict might be necessary in the future that we don’t have from the past or present?

MATERIALS

· Photographs from the 20th Century topic on the Doing History CD-ROM disk or Website. Focus on photographs for Work Places: Selling: Photos # 1, 2, 3, and 5.

· Venn Diagram, three circle.

PROCEDURE

1. Students will work together in groups of two or three.

2. Use CD-ROM disk to investigate photographs.

3. Students will make a list of occupations they see in the photographs.

4. They will then add to the list by generating ideas from their background knowledge about other occupations of the times.

a. Textbooks, other pictures, brochures or other materials can be used to help generate this list.

b. Have discussions about why each occupation was necessary.

5. Students will then generate a list of occupations from the present.

a. Again, they should discuss why the new occupations are necessary.

b. They should begin to see similarities and differences.

6. The last list will be predicting occupations that may be necessary in the future that are not yet in demand.

a. Students can rely on information from literature or movies to generate ideas.

b. Students should use logical thinking to make predictions.

7. Students will then fill in a Venn diagram and discuss their results.

8. They will write a paragraph explaining their assumptions, thoughts, and predictions.

ASSESSMENT

The teacher will make an assessment of the paragraph of comparison and prediction written by each student. Emphasis will be put on student explanations and logical predictions.

Sports

Kallie Corbin

Carbondale Elementary

Carbondale, Colorado
OVERVIEW

Students will write a front page news story about a 20th century sport. The edited news story will be included in a class newspaper.

STANDARDS

· History Standard 6.3: Students will give examples of forms of expression that depict the history, daily life, and beliefs of various peoples.

· Reading and Writing Standard 3: Students will know and use correct capitalization, punctuation, and abbreviations, and spell frequently used words correctly using phonics rules and exceptions.

OBJECTIVES

After completing this activity, students will be able to:

· Understand how sports were a big component of peoples lives in the 20th century.

· Write a news story about a sport in the 20th Century with headlines, date lines, and a body.

· Edit/revise their work so that it can be published in a class newspaper.

INQUIRY QUESTIONS

· What are headlines?

· What are datelines?

· What kinds of questions do we need to answer in the body of a news story?

· What do we know about peoples' sports interests in the 20th Century?

· What do we need to think about when we're editing and revising our stories?

MATERIALS

· Sports pictures 1-6 in 20th Century's Community Life section of the Doing History CD-ROM disk or internet site
· Paper
· Pencils
PROCEDURE

1. Students choose a sport from pictures 1-6 to write a news story about.

2. Have a mini-lesson on what headlines, date lines and the body of a news story look like.

3. Students write about a fictional (and exciting!) day that is depicted from the picture and the information available to them from one of the sports pictures. Extension Activity: Have students research a sport further in the library and write a summary of a non-fictional account.

4. Individually conference with students and guide them with: inquiry questions that help them with their content; and pointing out their strengths and weaknesses with spelling, capitalization, and punctuation.

5. Type up the articles in a computer lab and put all the students' articles in a class newspaper.

ASSESSMENT

Students pair up and assess each other's work with the following guiding questions:

1. Does the article give me an idea of what sports meant to people in the 20th Century? Why/why not?

2. Are there headlines in the article?

3. Are there date lines in the article?

4. Does the body of the article answer: Who? What? Where? When? How? Why?

5. Does the article look like it's in final draft form or are there still many spelling, punctuation, and capitalization problems?

6. What is the best part of this news article?

7. What could still use work?

It’s Amazing
Landis Bowman

Sierra Elementary

Arvada, Colorado
OVERVIEW

Students will compare and contrast amusement parks from the turn of the century to amusement parks of today.

STANDARDS

· Reading and Writing Standard 2: Students write and speak for a variety of purposes and audiences.

· History Standard 2.3: Students apply knowledge of the past to analyze present-day issues and events from multiple, historically objective perspectives.

OBJECTIVES

After completing this activity, students will be able to:

· Identify similarities and differences between turn of the century amusement parks and modern day amusement parks.

· Draw conclusions about entertainment at the turn of the century vs. entertainment today.

· Predict and design an amusement park for the future.

INQUIRY QUESTIONS

· What were the “amusements” at turn-of-the-century amusement parks?

· How did people dress to go to amusement parks at the turn of the century?

· What are some of the major changes in amusements parks today?

· What do people do for “amusement” at modern day amusement parks?

· How are turn-of-the century and modern day amusement parks the same and different?

MATERIALS

· Doing History/Keeping the Past CD-ROM disk or website; Twentieth Century/ Community Life/Recreation pictures #2 and #6
· Information from www.lakesideamusementpark.com/History.htm (this page is currently under construction, but should have some good info soon)
· gowest.coalliance.org/exhib/gallery2/bib/892.htm (some historic pictures of Lakeside)
PROCEDURE

1. Students examine photographs from the “Doing History” CD and the web site listed above showing Lakeside Amusement Park and Elitch Gardens.

2. While observing the pictures, students discuss and take notes on what they notice about dress and the rides and other forms of amusement.

3. Students will then complete a graphic organizer of the teacher’s choosing to compare and contrast the amusement parks of the turn of the century and the amusement parks of today.

4. Using large sheets of construction paper or tag board, students will design, in groups of 2 or 3, an amusement park for the future. Students may present their parks to the class and explain its attractions.

ASSESSMENT

Graphic organizers will be assessed based on the accuracy and clarity of the comparisons. Examples written on the organizer should be specific and “provable”.

Colorado Cities Celebrate Special Holidays

Shelly Schmidt

Eastridge Elementary

Aurora, Colorado

OVERVIEW

Students will investigate cities throughout Colorado to find the unique celebrations, festivals, and etc. celebrated in different cities throughout Colorado.

STANDARDS

· Geography Standard 4: Students understand how economic, political, cultural, and social processes interact to shape patterns of human populations, interdependence, cooperation, and conflict.

· History Standard 3: Students understand that societies are diverse and have changed over time.

· History Standard 6: Students know that religious and philosophical ideas have been powerful forces throughout history.

· Reading and Writing Standard 2: Students write and speak for a variety of purposes and audiences.

OBJECTIVES

· Students will write letters to different cities throughout Colorado to determine what special celebrations and festivals are (or were) held in each city to celebrate the uniqueness of that particular city (i.e. Potato Day, Apple Blossom Day, etc.) Students will discover how that city celebrated that special day: When was the celebration? How long did it last? What activities were usually included? How did the celebration come about (what process shaped the event)? Is the celebration still an annual event? How has it changed over time?

· Students will compile the information in some form to share with others (i.e. newsletter, special map, book of Colorado celebrations)

INQUIRY QUESTIONS

· When was the celebration?

· How long did the celebration usually last?

· What activities were usually included?

· How did the celebration come about (what process shaped the event)?

· Is the celebration still an annual event?

· How has the celebration changed over time?

MATERIALS

· Doing History CD-ROM disk or website, 20th Century Topic: Community Life

· Maps of Colorado

· Writing materials, stamps, envelopes, city addresses, etc.

· AAA information of Colorado celebrations throughout the year

PROCEDURE

5. Review with students letter writing techniques and forms.

6. Students will choose a city (or cities) to write to the local Chamber of Commerce and gather information about celebrations unique to their area.

7. Students will choose a way in which to display the city’s celebration(s), and share the information with classmates.

8. Information from celebrations around the state will be collected and shared with others.

ASSESSMENT

Assessment of this activity will need to be teacher chosen. It is important to note that some students may write to a particular city and not get any information (or the needed information) to complete his or her assignment. This must be taken into consideration and handled as needed.

It would be wonderful if the information gathered could be shared with others to help students in other classrooms understand the uniqueness of Colorado cities.

Entertainment

Jerilyn Kennoy

Hackberry Hill Elementary

Arvada, Colorado

OVERVIEW

Students will compare and contrast entertainment available in the past to entertainment available today.

STANDARDS

· Reading Standard 2: Organize their speaking and writing.

· History Standard 2.3: Compare past and present-day situations and events.

OBJECTIVES

· Use historical photographs (primary sources) to learn about the past.

· Draw conclusions and make predictions about present and future practices and events.

INQUIRY QUESTIONS

· What form of entertainment is being shown in the photographs?

· How is the scene different than it would be today?

· How is the scene similar to the way it would look today?

MATERIALS

· Photographs from the Doing History CD-ROM disk or Internet site

Twentieth Century/Community Life/Entertainment 1-6

PROCEDURE

1. Study the pictures from the CD-ROM disk or Internet site.

2. Make a list of the types of entertainment shown in the six pictures.

3. Brainstorm four more possible types of entertainment that would have been available in the past.

4. List ten forms of entertainment that are available to people today (excluding sports). Try to select activities that might parallel the activities in the past. (Ex. Students may say watching TV rather than listening to the radio.)

5. Predict ten forms of entertainment that may be available to people in the future. Try to select activities that might parallel the activities in the past and present.

6. Write or orally present the rationale for their selections.

ASSESSMENT

Presentation of the rationale for their selections.

EXTENSION

Students could research the history of Red Rocks Amphitheater. One possible site is www.red-rocks.com/history.htm

What to Do in Denver in the 1920’s

Kim Hamilton

Carbondale Elementary

Carbondale, Colorado

OVERVIEW

Students will examine historical photographs and text about community life in Denver in the 1920’s and then write a newspaper’s entertainment schedule for one weekend.

STANDARDS

· Reading & Writing Standard 2.1: Students write and speak for a variety of purposes

· Reading & Writing Standard 5: Students read to locate, select, and make use of relevant information from a variety of media, reference, and technological sources.

· History Standard 2.2: Students know how to interpret and evaluate primary and secondary sources of historical information.

OBJECTIVES

After completing this activity students will be able to:

· Interpret information from historical photographs and text

· Determine common community and leisure activities in Denver around 1920

· Create an entertainment section for a newspaper in 1920, outlining activities available to the public

INQUIRY QUESTIONS

· What kinds of activities did people in Denver do in the 1920’s?

· Were these activities available for everyone?

· Were these activities always available or were some for special occasions?

· Which activities were seasonal or related to holidays?

· What was popular in 1920?

· What did kids like to do? What did adults like to do?

MATERIALS

· All photographs and text from the Twentieth Century Topic, Community Life Theme on the Doing History CD-ROM disk or Internet site

· An overhead transparency of a recent entertainment listing in a newspaper

PROCEDURE

1. Have students review the photographs and text dealing with Community Life in the Twentieth Century with the above inquiry questions in mind.

2. As a whole class or in small groups, discuss the students’ thoughts and answers to the inquiry questions, listing the activities the students noticed.

3. Show students the overhead of a recent entertainment section. Discuss its characteristics and the activities advertised. How is it different from other newspaper articles?

ASSESSMENT

Tell students that they are going to pretend that they are journalists in Denver in the 1920’s. Their job is to write the entertainment section for the weekend paper. Remind students that they need to decide on the date because time of year might affect what activities are available. Ask students to include as many activities as they think might have been listed at that time. Be creative – they can even include advertisements.

Entertainment Now and Then

Catie Smith

Regis University/Sierra Elementary

OVERVIEW

Students will examine historical photographs and text about community life in Colorado in the 1920s. Students will also examine a current publication of a local newspaper's entertainment section. Following these examinations, students will compose an entertainment schedule for both the 1920s and current times.

STANDARDS

· Reading and Writing Standard 2.1: Students write and speak for a variety of purposes.

· Reading and Writing Standard 5: Students read to locate, select and make use of relevant information from a variety of media, references and technological sources.

· History Standard 2.2: Students know how to interpret and evaluate primary and secondary sources of historical information.

OBJECTIVES

After completing this activity, students will be able to:

· Interpret information from historical photographs and test.

· Determine common community and leisure activities throughout Colorado in two different time periods.

· Compare and contrast activities of the 1920s to present day entertainment.

· Create an entertainment section for a newspaper, outlining activities available to the public.

INQUIRY QUESTIONS

See Activities Investigation worksheet.

MATERIALS

· Particular photographs and their supplemental text from the Twentieth Century Topic, Community Life Theme on the Doing History CD-ROM or Internet site.

· Numerous copies of a fairly recent entertainment section from a local newspaper (Friday's edition works best).

PROCEDURE

17. Have students investigate the photographs and text dealing with Community Life in the Twentieth Century. During this time have each student best fill out their Activities Investigation worksheet.

18. As a class, discuss students thoughts on the photographs and text. Move on to discuss what students and their families do now for enjoyment. Encourage students to explore what similarities and differences they notice amid the two time periods.

19. Have students find examples of different forms of entertainment in the entertainment section of a newspaper. Have them cut out advertisements and/or write-ups on events to help in the construction of their own newspaper column.

EXTENSIONS

3. If students have relatives and/or neighbors that lived in the 1920s, have them conduct an interview with these people to find out other forms of entertainment that were available at that time.

ASSESSMENT

Have students create their own entertainment section of a newspaper, using their Activities Investigation worksheet and newspaper cutouts. Remind them that creativity is what their editor is looking for. Have them include graphics, hand-drawn photos, advertisements, etc.

REPORTER: ____________________________

ASSIGNMENT: 1920s Activities Investigation

	Holidays:

Who___________________________

What__________________________

When__________________________

Where_________________________

Why___________________________

	Sport:

Who___________________________

What__________________________

When__________________________

Where_________________________

_

Why___________________________

	Churches:

Who___________________________

What__________________________

When__________________________

Where_________________________

Why___________________________

	Entertainment:

Who___________________________

What__________________________

When__________________________

Where_________________________

Why___________________________

	Recreation:

Who___________________________

What__________________________

When__________________________

Where_________________________

Why___________________________

_
	Your Choice:

Who___________________________

What__________________________

When__________________________

Where_________________________

Why___________________________

Remember: sometimes a reporter cannot answer all six of these questions, but they always try their best. Good luck! Ms. Smith, Editor.

[image: image2.jpg]Entertainment Now and Then Reporter: Your Name

1920s

Parade: The annual Independence

Day Parade will be held Saturday
moming at 9a.m. The parade will be
held in Denver along Colfax Ave.

RELIGION: The Seventh Day Adventists

will be hosting their weekly meeting,
Sunday moming at 9a.m. It will take
place at Sloan’s Lake, in Denver,
under the white fent.

Recreation: Saturday in Steamboat

Spring the end of season annual Cross

Country Ski Race will take place. The
men’s race will start at 11a.m. and the
women’s race will follow at 12p.m.

Sporting Evenis: The summer race
series continues this weekend at
Overland Park in Denver. Races
commence at 1p.m. and will be run
until dusk.

Movies: New films will be showing at

the Curlis Street Theaters this weekend.

Evening shows are 6 & 8:30p.m., the
matinee will show at 3:30p.m.

Hours:

Sat. 10a.m. fo 8p.m.
Sun. 12p.m. fo 6p.m.
Come and ride the merry-go-round!

}200]1]

© Vikings: The Denver Museum of
Nature and Science now has the
renowned Vikings exhibit on display.
Museum hours are 9a.m. to 6p.m. on
Saturday, and 12p.m. to 5p.m. on
Sunday. Also appearing at the Denver
Museum of Nature and Science are
the Imax films: Dolphins & Whales,
call 303-322-7009 for show times and
ticket prices.

© Sporting Events: The Colorado
Avalanche will be kicking off the 2001
Divisional Playoffs against the
Vancouver Cannucks. The puck drops
at 1p.m. at the Pepsi Center.

(R RN NN

AMC 24
WESTMINSTER PROMENRDE
Swcak Previen
Tp.m.

Disney’s

Atlantis

¢ Concert: Journey and Peter Frampton
will be performing tonight at Red
Rocks. Tickets are limited but still
available from ticketmaster.com
Prices range from $37.50-$42.50.

© Six Flags Elitch Gardens: Are you
brave enough? Come try out the 46
daring attractions, including the Tower
of Terror and Twister Il. Get that
summer tan started early by checking
out the Island Adventure Water Park,
included in General Park admission.

[image: image3.jpg]Now and Then Entertainment

Reporter: Class Example

1920s

Parade: The annual
Independence Day parade will
be held Wednesday afternoon
at 3 p.m., in Denver. The
parade will run along Colfax
Ave. between Broadway and
Speer.

Movies: New Shows come to
the Curtis Street Theatre Area
this weekend. Evening show
times are 6 p.m. and 8:30p.m.
with a matinee at 3:30.
Tickets available at the box
office.

Lakeside Park
AC46™Ave.and Sheridoan
Opew 10a:m: unitil 8p.m:

Bring the family for &
ride onthe merry-
rownd.

Sporting Events: The weekly
summer race series continues
this weekend at Overland
Park. Races commence at
1p.m. and finish at 4p.m.

Religion: The Seventh Day
Adventist will be hosting a
large church meeting. It will
be on Sunday Morning at
9a.m. at Sloan’s Lake, under
the white tent.

Recreation: Saturday in
Steamboat Springs the 3rd
annual women’s ski race will
take place at 1p.m. The 7t
annual men’s race will
commence at 10a.m.

2001

Vikings: The Denver Museum of
nature and Science now has the
renowned Vikings exhibit on Display.
Hours are 9a.m. to 6p.m. Imax films
now showing Dolphins, and Jupiter.

AMC 26
WESTMINSTER
PROMENADE
Sneak Praview
Tpm. Tonigit

Disney's
Atiantis

Sports: The Colorado Avalanche
host the Detroit Redwings on
Saturday at 1p.m. at the Pepsi
Center.

The Colorado Rockies play host to
the Chicago Cubs on Sunday at
1p.m. at beautiful Coors Field.

Concert: Blink 182 will be
performing Sat. night at 7p.m. at Red
Rocks. Tickets are on sale at
ticketmaster.com

Six Flags Elitch Gardens: Come try
out the 46 attractions, including the

Tower of Terror and Twister Il. Don't
forget the wet and wild water park.

How the Car Has Changed Our Lives

Kim Hamilton

Carbondale Elementary

Carbondale, Colorado

OVERVIEW

Students will analyze how the advent of the automobile changed lives and write an editorial article for an early twentieth century newspaper.

STANDARDS

· Reading & Writing Standard 2.1: Students write and speak for a variety of purposes and audiences.

· Reading & Writing Standard 5: Students read to locate, select, and make use of relevant information from a variety of media, reference, and technological sources.

· History Standard 2.2: Students know how to interpret and evaluate primary and secondary sources of historical information.

· History Standard 4.1: Students understand how science technology, and economic activity have developed, changed, and affected societies throughout history.

OBJECTIVES

After completing this activity, students will be able to:

· Interpret information from historical photographs and text.

· Evaluate the impact of the automobile on lives in the early twentieth century.

· Write an editorial article explaining these impacts.

INQUIRY QUESTIONS

· What were the first automobiles like? How are they similar/different from today’s cars?

· What new things were people able to do once they owned a car?

· How did traveling change for people?

· What were some of the problems with the first cars?

· How do you think cars changed Colorado?

MATERIALS

· All photographs and text from the Doing History unit on the Twentieth Century, focusing on the Transportation – Autos Theme

· A recent newspaper editorial

PROCEDURE

1. Have students review the photographs and text dealing with Autos in the Twentieth Century with the above inquiry questions in mind.

2. As a whole class or in small groups, discuss the students’ thoughts and answers to the inquiry questions, charting the responses.

3. Discuss what an editorial article is. Read students the example you found. How is it different from other newspaper articles? What other issues might people write editorials about today? What kind of Voice is used in editorials?

ASSESSMENT

Tell students that they are going to pretend that they are journalists in Colorado in 1920. Their assignment is to write a cause-and-effect editorial about how the car is changing people’s lives and changing Colorado. Remind them to write with an editorial Voice.

20th Century Transportation

Connie Briggs

Sierra Elementary

Arvada, Colorado
OVERVIEW

Students will be able to use information from historic photographs and outside resources to construct a time line of transportation over the last century.

STANDARDS

· History Standard 1: Students will know the general chronological order of events in history.

· Reading and Writing Standard 5: Students read to locate, select and make use of relevant information from a variety of media, references, and technological sources.

OBJECTIVES

After completing this activity the students will:

· Gather information from historical photographs and other sources to record dates of the introduction of different types of transportation.

· Record the information by including dates.

· Investigate the dates using several outside sources - encyclopedias, reference books, and time lines.

· Construct a time line that includes the introduction of the wagon, car, train, bus, airplane and any other forms of transportation.

INQUIRY QUESTIONS

· What kinds of transportation are depicted in the photographs?

· What was the purpose of the different types of transportation?

· Do we still use some of these types of transportation today and have they changed? If so, how?

· Which types of transportation came first?

· What kind of materials, inventions and technology are needed for the different types of transportation?

· Predict the order of the introduction of each type of transportation.

MATERIALS

· Historic photographs from Doing History CD-ROM disk or Internet site: 20th Century: Transportation: look at all of the photographs.

· Other resources; encyclopedia, time line, reference books, and any resource that would give information about the introduction of transportation.

PROCEDURE

1. Students will work in groups of four to five.

2. They will look at the photographs and have discussions about the inquiry questions.

3. They must have previous knowledge about time lines.

4. They will use all of their resources to create a time line of the introduction of each type of transportation.

5.
Finally, students will write an expository paragraph that explains the time sequence in their time line.

ASSESSMENT

The teacher will assess the group by the time line and information included. A rubric should be set up for correctness of information.

A Transportation Scavenger Hunt

Pat Martin

Little Elementary

Arvada, Colorado

OVERVIEW

Students will find various items listed in the “Scavenger Hunt” in the pictures on the Doing History CD-ROM disk or Internet site, and then create a timeline showing methods of transportation shown in these pictures.

STANDARDS

· History Standard 1.2: Students use chronology to organize historical events and people.

· Create timelines that show people and events in sequence using days, weeks, months, years, decades, and centuries

· Reading Standard 3: Students write and speak using conventional grammar usage, sentence structure, punctuation, capitalization, and spelling.

OBJECTIVES

After completing this activity, students will:

· Interpret information from historical pictures

· Take notes on the methods of transportation they view

· Understand why different methods of transportation were used at different time periods

INQUIRY QUESTIONS

· Why did people use this form of transportation at that time?

· Why was the vehicle appropriate for that time period?

· How is transportation today different from time periods in these pictures?

MATERIALS

· Doing History CD ROM disk or Internet site

Pictures from 20th Century: Transportation

PROCEDURE

1. Students will use the Doing History CD-ROM disk or Internet site to view pictures from 20th Century/Transportation.

2. Students will read About This Photo and More About This Photo for each item in the transportation sequences.
3. Students will answer questions on Scavenger Hunt page, and take notes on each mode of transportation, especially noting dates.

4. Students will write an expository paragraph that lists the forms of transportation available to people in the mid-20th century.

SCAVENGER HUNT—20TH CENTURY—TRANSPORTATION

Name____________________________ Date _______________

1. How many people did the Englewood/ Ft. Logan bus carry? __________________

2. What kind of power did the streetcars in Denver in 1920 use? ________________

3. What is one reason that streetcars were used long after buses came into being?

4. Until what year did the city of Pueblo use streetcars?

5. How was a night coach different than a regular bus? ________________________________

6. In the 1950’s, why did people ride in Trailways buses? _______________________________

7. What were 2 things that trucks were used for in Colorado? ___________________________

8. What was the problem with early electric powered autos? ____________________________

9. Describe 3 things you learned about the Ford Model A Roadster: _______________________

10. What is the name of the tunnel that provided the first direct train route through the Rocky Mountains?___

11. What are the names of 4 different kinds of train cars you could find in the 1940’s? __

12. What kind of airplane did United fly out of Stapleton Airport in 1941? ___

13. Where are the meals prepared that airplane passengers eat?

PAGE
1
6/23/2003
These activities were developed with funding from the State Historical Fund.

_1026821390.unknown

_1027495593.doc

Subtopic

Photo(s)

Primary Source

Mining

1 - 3

The Company Store, An Immigrant Miner

Farming

1 & 2

Dry Farming

3 & 4

Dust Storms, A Blow Out

Selling

1 & 3

A Dry Good Store

Factories

1

Pueblo's Smelters

4

Alexander Aircraft

