GRREC’s Teaching American History Grant

 History as Mystery Lesson Plan
Lesson Topic: Daily Life in a Powhatan Village
Team Name: _______________________
Teachers’ Names: Jana Kirchner, Carla Judd, & Marietta Napier
	1. History Mystery Question

	What was life like in a 17th century Powhatan village?

	2. Targeted Standards: (KY Core Content, Program of Studies, Academic Expectations)

	Core Content for Assessment:

SS-05-2.1.1

Students will identify early cultures (e.g., English, Spanish, French, West African) in the United States and analyze their similarities and differences. (DOK 2)

SS-05-5.1.1

Students will use a variety of primary and secondary sources (e.g., artifacts, diaries, maps, timelines) to describe significant events in the history of the U.S. and interpret different perspectives.

Program of Studies:

SS-5-CS-S-1

Students will demonstrate an understanding of culture and cultural elements (e.g., beliefs, traditions, languages, skills, literature, the arts) of diverse groups:
· investigate factors that promoted cultural diversity in the history of the United States
SS-5-HP-S-1

Students will demonstrate an understanding of the interpretative nature of history using a variety of tools (e.g., primary and secondary sources):

· research influences/contributions of diverse groups to the culture (e.g., beliefs, traditions, literature, the arts) of the United States today

Academic Expectations:
2.16
Students observe, analyze, and interpret human behaviors, social groupings, and institutions to better understand people and the relationships among individuals and among groups.

2.17
Students interact effectively and work cooperatively with the many ethnic and cultural groups of our nation and world. (DOK 3)

	3. Critical Vocabulary (What vocabulary will they need to know? How will you teach it?)

	archaeologist
Powhatan

artifact

yehakin

culture
primary source
secondary source
Yehakin will be explained thoroughly through the video clip. All other vocabulary will be reviewed during discussion as students should be familiar with each word already.

	4. The Lesson Hook (Encountering the Problem)

	1. Explain to students their help is needed with a very important historical project. Tell students that the Association of the Preservation of Virginia Antiquities (APVA) has decided to hire archaeologists to determine the answer to the question, “What was life like in a 17th century Powhatan village?”
2. Tell students that they will be taking on the role of a team of archaeologists. They will be looking at clues, both primary and secondary sources, to determine the answer to that question. At this time, review the differences between primary and secondary sources.
3. Explain to students that they will be working on teams to analyze these clues. After
 completing their research, they will report their findings to the APVA.

	5. Examining and Interpreting the Clues (Include all clues or sources that students will use to answer the mystery. Include directions for students, amount of time required, resources needed, specific instructions for implementing the lesson, etc.)

	Clues for the lesson:
1. Photo of Powhatan village, depicting the outside of yehakin

2. Photo depicting the inside of the yehakin

3. Photo of Powhatan canoe

4. Photo of Powhatan tools
5. Picture 1 – Indians: Engraving by Theodor de Bry after drawing by John White

6. Engraving of Powhatan village depicting daily life

7. Engraving of Powhatan Indians fishing

8. Video clip of yehakin housing

(All preceding clues have been compiled in the PowerPoint presentation.)

9. Gabriel Archer’s “A Brief Description of the People”

10. Sample artifacts such as bone, leather, tools, reed, etc.
Directions for Lesson:
1. First, in preparation, in order to allow students more time to view and analyze the clues later in the lesson, display them in various parts of the classroom. Perhaps set each up as a learning center. Possibilities include printing each of the engravings, documents, and photos; displaying the PowerPoint on each computer in the room and allowing student groups time at each station. Clues are attached separately in order for teachers to use as needed. The number of clues can be altered based on individual student and class abilities. If possible, add authentic artifacts such as bone, leather, pieces of reed, etc. for students to use as clues.
2. Divide students into groups of 5, assigning each group member a role: Chief Archaeologist, Recorder, Reporter, Sketch Artist, and Project Manager. Discuss the duties of each role. Perhaps give students a written copy of expectations for each group member.

3. Pass out the graphic organizer (attached) and explain what is expected from students as they examine the clues.

4. Click through the PowerPoint, discussing each of the clues as a class as you go, including viewing the video and discussing the reading.
5. Allow students time to view the clues more closely within their groups; take notes; and discuss with their teammates.

	6. Establishing the Hypothesis (Include the instructions for students as well as a graphic organizer for them to use for collecting data.)

	 Students will discuss all the artifacts within their groups. Students should review their notes on the graphic organizer (attached) as a group and decide what their hypothesis will be.

	7. Explaining the Hypothesis (What product will students use to explain their hypothesis? Include the rubrics for assessment of products and student self-reflection.)

	Students will be given the rubric for their presentation (attached) as well as chart paper and markers. Go over the rubric and what is expected of students. On their chart paper, students will state their hypothesis at the top of the page, to be supported by evidence, including sketches and phrases. Directions to students are as follows:
Use your chart paper to provide a 1-page overview of Powhatan village life. Use bulleted phrases to describe all areas of Powhatan life. Include sketches to illustrate scenes of village life.
After students have been given adequate time, student groups are to present their posters to the class, pretending to present to the APVA. The teacher will score each group as they present by circling the appropriate score for each category and totaling the score at the bottom.
Self-reflection: After all students have completed presentations, have them answer these questions individually:

1. What are 4 details about Powhatan culture that you learned from this archaeology project?
2. Was your hypothesis supported by the evidence (clues)?

3. How do you think this activity was similar to the job of a real archaeologist?

4. How well did each group member perform the role they were assigned?

5. Does your final presentation reflect your best work?

You may want to discuss these questions with the class or use a rubric for teamwork.

	8. Resources Used in the Lesson (Include a thorough bibliography of books, articles, websites, etc.)

	Materials:

· Chart paper, markers
· Rubric and graphic organizer (attached)

· Sample artifacts for Clue 10 (beads, reed, bones, etc.)

· PowerPoint presentation with engravings, photographs, video, and directions
· Historic Jamestown & Jamestown Settlement pictures & video footage from personal trip (attached in the PowerPoint)

Websites:

· Jamestown Settlement Website Curriculum Materials. http://www.historyisfun.org/Curriculum-Materials.htm
(Living with the Indians and Cultures at Jamestown)

Books:

· Haile, E. W. Eyewitness Accounts of the Virginia Colony. Champlain, VA: Roundhouse, 1998.
· Archer, G. “A Brief Description of the People.” from Haile’s Eyewitness Accounts of the Virginia Colony.
· Townsend, C. Pocahontas and the Powhatan Dilemma. New York: Hill and Wang, 2004.

· Fritz, J. The Double Life of Pocahontas. New York: Penguin Group, 1983.

Graphic Organizer: Life in a Powhatan Village
Name: ____________________________

Directions: Using the 10 artifacts/clues, take notes about things you notice about daily life in a Powhatan village in the 17th century. Then, organize them into one of the 8 categories at the bottom of the page. Use the information to form a hypothesis answering the question, “What was Life Like in a 17th Century Powhatan Village?”

	[image: image1.wmf]Notes:

	Government
	Roles of Men
	Roles of Women
	Family Structure

	Trade
	Warfare
	Food
	Religious Beliefs

Our hypothesis is:___

__

	Rubric: Presentation for the APVA

Group Members: __

__

__

	

	CATEGORY
	Distinguished--25 pts.
	Proficient--20 pts.
	Apprentice--15 pts.
	Novice--10 pts.

	Supported Hypothesis
	You used details and fully and completely supported your hypothesis about daily life in a Powhatan village.
	You supported your hypothesis about daily life in a Powhatan village.
	You attempted to support your hypothesis about daily life in a Powhatan village, but some parts of your answer didn't support it.
	You did not support your hypothesis about daily life in a Powhatan village.

	Required Elements
	You included a hypothesis, sketches of daily life, and phrases about daily life.
	You included most of the requirements for the assignment.
	You included parts of the requirements for the assignment.
	Most of the required elements were missing.

	Content Accuracy
	You included at least 1 accurate fact for all of the 8 categories.
	You included at least 1 accurate fact for 6-7 of the 8 categories.
	You included at least 1 accurate fact for 4-5 of the 8 categories.
	You included at least 1 accurate fact for 3 or fewer of the 8 categories.

	Presentation
	You presented your poster to the APVA well. You were convincing and your poster was very well-done.
	You presented your poster to the APVA well. You were convincing and your poster was good.
	You struggled when presenting your poster to the APVA. You barely supported your hypothesis and did not convince them.
	Your presentation to the APVA was poorly done. You didn't support your hypothesis at all.

Teacher Comments: __

Student Score: ________

Clue 1
A Powhatan yehakin

[image: image2]
Clue 2

Inside the yehakin

[image: image3]
Clue 3

[image: image4]

Clue 4

[image: image5]
Clue 5

Source: Jamestown Settlement Website (Curriculum Materials) http://www.historyisfun.org/
[image: image8.emf]
Clue 6

Source: Jamestown Settlement Website (Curriculum Materials) http://www.historyisfun.org/

[image: image6]
Clue 7

Source: Jamestown Settlement Website (Curriculum Materials) http://www.historyisfun.org/

[image: image7]
Clue 8

Yehakin video clip (imbedded in PowerPoint)

Clue 9
Archer, G. “A Brief Description of the People.” from Haile’s Eyewitness Accounts of the Virginia Colony.
PDF file is attached to the lesson plan.
� EMBED AcroExch.Document.7 ���

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

[image: image13.emf][image: image14.png]YT e TR
LTS S S

N o K S
Bl e e e W N &

[image: image15.png]

_1287163250.pdf

Picture 1 – Indians
Engraving by Theodor de Bry after drawing by John White
Jamestown-Yorktown Foundation

Picture 2 - English
Jacques de Gheyn
Jamestown-Yorktown Foundation

Picture 3 – Africans
Cavazzi ki Montecucculo
Jamestown-Yorktown Foundation

Picture 4 - Indians
From The History and Present State of Virginia by Robert Beverley
Jamestown-Yorktown Foundation

Picture 5 – Indians
Engraving by Theodor de Bry after drawing by John White
Jamestown-Yorktown Foundation

Picture 6 – Indians
Engraving by Theodor de Bry after drawing by John White
Jamestown-Yorktown Foundation

Picture 7 - Africans
Cavazzi ki Montecucculo
Jamestown-Yorktown Foundation

Picture 8 – Africans
Cavazzi ki Montecucculo
Jamestown-Yorktown Foundation

Picture 9 - Africans
Jean Barbot
Jamestown-Yorktown Foundation

Picture 10 – English
Engraving by Theodor de Bry after drawing by John White
Jamestown-Yorktown Foundation

Picture 11 – English
Unknown Artist
Jamestown-Yorktown Foundation

		Picture 11 – English

