

Lesson Plan Template

1. Lesson Plan Code: SS

- 2. Subject: The Growing Nation
- 3. Grade Level/Course: 11th Grade, AP United States History
- 4. Title: Pioneer Life Perceptions and Reality

5. Alignments:

• Standards: 7.2.U.B, 7.3.U.A, 7.4, 8.3.U.A, 8.3.U.B

6. Vocabulary:

- Soddie
- Homestead Act
- Frontier (according to Frederick Jackson Turner)

7. **Objective(s):**

- 1. In the context of manifest destiny, students will analyze the social aspect of westward movement and pioneer life.
- 2. Students will be able to determine the importance of women in the movement west.
- 3. Students will analyze the actual first hand accounts of the western settlers compared to the portraits and perceptions of expansion.

8. Essential Question(s):

How did moving west and frontier life transform the social norms of those who moved West?

9. Duration: 80 - 160 minutes (1 - 2 class periods)

10. Materials :

- Pictures/Paintings related to John Tyler's administration.
- O'Sullivan's original document Manifest Destiny
- Excerpts from *Pioneer Women: Voices from the Kansas Frontier* and the *Children's Blizzard*.

11. Suggested Instructional Strategies:

W	Students understand that this lesson falls in to the chronology of study in AP
	US History. We will give a brief framework for the development westward
	and determine how this time period (1860s - 1890) fits in the scheme of
	America's migration West. They will understand that this is part of the
	progression West. There will be clear signs - specifically on Edmodo and my
	teacher website - that outline the short timeline of requirements and each way
	they will be evaluated.
H	Using visuals (paintings) and audio (pioneer songs), students from several
	different learning styles will be targeted in this project.
E	Students will have the opportunity to analyze visuals, write about their
	perceptions, read first hand accounts, and develop original work. Creating a
	song and connecting it to reality (not perceptions) will make the learning
	experience more real. All students will have learning experiences that play to
	their learning style.
R	Students will have to initially complete a reading assignment that
	accompanies the pioneer accounts. At the conclusion of writing their lyrics,
	students will connect their original work back to the information they read in
	the first hand accounts. Students will also be required to write an answer to
	the essential question.
Е	Students will express their understanding through writing and discussion.
	Students will evaluate their understanding through several repetitious, yet
	different styles of writing and speaking.
Т	This lesson plan accommodates a variety of learning styles which allows all
	learners to demonstrate their strengths.
0	A variety of activities will guide students through their learning experience.
	The activities planned, specifically the lyric develop, require students to
	process the information that they learned and transform it in to an original
	piece. That original work asks them to use the knowledge gained to build "a
	conceptual understanding."

12. Instructional Procedure(s):

- Using the painting by George A. Crofutt (on the LOC website) Appendix Item
 A; students will discuss: What perceptions does the painting convey about the
 movement westward? It is evident that the painting is reflective of the concept of
 manifest destiny. The angel, who appears floating across the frontier, is bringing
 light to the west.
- 2. Moving as paired students to the board, ask them to define and draw on their perception of the word **frontier**. After reviewing their perceptions of the word frontier; use the Frederick Jackson Turner's definition to discuss the landscape in which people headed. (Appendix Item B) After defining the word, ask students to share their perceptions on what frontier life might look like for settlers headed west (in the 1870s).
- 3. Using song lyrics published in 1875 (LOC Appendix Item C), students will determine whether their perceptions of the West/Frontier connect to the picture painted in the music. Students will also determine whether the song illustrates a picture of life worth following for people who lived in the East. Ultimately, what may have convinced people to move West?
- 4. Students will read excerpts from several pieces of historical fiction and historical non-fiction books that demonstrate life on the frontier. While reading the excerpts, students will complete the accompanying guide (Appendix Item D). The excerpts will come from:
 - 1. Pioneer Women: Voices from the Kansas Frontier, Joanna L. Stratton
 - 2. The Children's Blizzard, David Laskin
- 5. Using the excerpts as a basis for the reality of life on the frontier, students will be asked to create song lyrics about the realities of moving west. Refer to Appendix Item E for directions and format.
- 6. Students will then be asked to perform their song in front of the class. The other students will determine whether or not the lyrics convey the realities of life on the frontier.
- 7. The final task will be for students to answer the essential question in a thorough paragraph. Ask students to list 4 examples that support their position in the paragraph.

**This plan assumes that students are aware of the differences between primary and secondary sources.

13. Formative Assessment:

- Discussion
- 25 word definition
- Reading assignment
- Lyric development
- summative writing piece(s)

14. Related Materials & Resources:

– N/A

http://memory.loc.gov/cgi-bin/query/r?ammem/awhbib:@field(NUMBER+@od1(cph+3a04647))

Library of Congress

TURNER'S FOUR DEFINITIONS OF THE WORD FRONTIER

1. a zone where civilization and forest met

2.the western part of the US

3.a process, a way of life for those actually participating in the settling of western lands

4.an abundance of natural resources

J. A. BUTLER, Steam Printer, 62 Sudbury, Street Boston.

http://hdl.loc.gov/loc.music/sm1875.10352

Library of Congress

Analyzing Pioneer Stories AP US History Appendix Item D

List 6 experiences about the hardships of life on the frontier. What is the common theme throughout all of the hardships the pioneers faced?

List the joys of living on the pioneer. If none are listed, explain why.

How do these experiences contradict the song lyrics to read about moving West? Explain.

AP US History Life on the Pioneer: Lyric Recreation

Up to this point, you have analyzed the fantasies and realities of life on the frontier. While there was not much downtime for people living on the frontier, music played a large part in the idealism and actuality of life on the range. Therefore, you will have to recreate the lyrics to one of the three most popular folk songs of the late 1800s. The problem with many of these songs is that they do not portray the realities of the frontier. Below are the requirements for the project.

- Choose one of the songs listed below.
 - Oh, Susanna
 - Oh My Darlin' Clementine
 - Home on the Range
- Using your knowledge of frontier life from the excerpts you read, recreate the lyrics to the first three verses and chorus for the song.
 - Lyrics should match the style of the song. The rhyming scheme does not have to be verbatim, however, it should have a scheme that works with the tune.
- When completed, write an explanation that connects the new lyrics to the factual evidence you used to write them.

Original Pioneer Song	Recreation
Oh Susanna ~ Words and Music by Stephen Foster I come from Alabama with my banjo on my knee; I'm goin' to Lou'siana my true love for to see. It rained all night the day I left, the weather it was dry; The sun so hot I froze to death, Susanna don't you cry.	
Oh! Susanna, don't you cry for me; I come from Alabama, with my banjo on my knee.	
I had a dream the other night, When everything was still; I thought I saw Susanna dear, A-coming down the hill. The buckwheat cake was in her mouth, The tear was in her eye, Said I, I'm coming from the south, Susanna don't you cry.	
Oh! Susanna, don't you cry for me; I come from Alabama, with my banjo on my knee.	
I soon will be in New Orleans, And then I'll look all 'round, And when I find Susanna, I'll fall upon the ground. But if I do not find her, This darkey'll surely die, And when I'm dead and buried, Susanna don't you cry.	
Oh! Susanna, don't you cry for me; I come from Alabama, with my banjo on my knee.	

Original Pioneer Song	Recreation
Oh My Darlin' Clementine	
Words by Percy Montrose	
In a cavern, in a canyon,	
Excavating for a mine	
Dwelt a miner forty niner,	
And his daughter Clementine	
* Chorus:	
Oh my darling, oh my darling,	
Oh my darling, Clementine!	
Thou art lost and gone forever	
Dreadful sorry, Clementine	
Light she was and like a fairy,	
And her shoes were number nine,	
Herring boxes, without topses,	
Sandals were for ClementineChor.	
Drove she ducklings to the water	
Ev'ry morning just at nine,	
Hit her foot against a splinter,	
Fell into the foaming brine Chor.	
Ten mee the rotanning office. Choi:	
Ruby lips above the water,	
Blowing bubbles, soft and fine,	
But, alas, I was no swimmer,	
So I lost my Clementine Chor.	
How I missed her! How I missed her,	
How I missed my Clementine,	
But I kissed her little sister,	
I forgot my Clementine Chor.	

Original Pioneer Song	Recreation
Home on the Range Words by John Lomax Oh, give me a home where the buffalo roam, Where the deer and the antelope play, Where seldom is heard a discouraging word And the skies are not cloudy all day.	
Chorus Home, home on the range, Where the deer and the antelope play; Where seldom is heard a discouraging word And the skies are not cloudy all day.	
Where the air is so pure, the zephyrs so free, The breezes so balmy and light, That I would not exchange my home on the range For all of the cities so bright.	
Chorus The red man was pressed from this part of the West He's likely no more to return, To the banks of Red River where seldom if ever Their flickering camp-fires burn.	
Chorus How often at night when the heavens are bright With the light from the glittering stars Have I stood here amazed and asked as I gazed If their glory exceeds that of ours.	
Chorus Oh, I love these wild prairies where I roam The curlew I love to hear scream, And I love the white rocks and the antelope flocks That graze on the mountain-tops green.	
Chorus Oh, give me a land where the bright diamond sand Flows leisurely down the stream; Where the graceful white swan goes gliding along Like a maid in a heavenly dream.	