[image: image1.jpg]nﬁ‘(fn’ﬂ

lllllllllllllllll

LESSON PLAN TEMPLATE

LESSON / UNIT TITLE: Famous Pennsylvania Inventors
Teacher Name(s): Heather Westbrook, Kathy Prichard
School District: Athens Area School District
Building: SRU Middle School
Grade Level: 6
Subject: Pennsylvania History and Government
Time required: 2 class periods
Lesson/Unit Summary: This lesson and activity will focus on famous Pennsylvania inventors and how their inventions contributed to and affected not only Pennsylvania and its citizens but people elsewhere.
Essential Questions for Lesson/Unit:
Why are inventors and entrepreneur s important to the growth of a state or country?
What role did inventors play in the growth and development of the state of Pennsylvania?
Pennsylvania Academic Standards Addressed in Lesson/Unit:
 (Include standards numbers and standards statements.)

6.4. Economic Interdependence

6.4.6. E. Explain how specialization and trade lead to interdependence.

6.4.6. F. Explain how opportunity costs influence where goods and services are produced

 locally and regionally.

6.4.6. G. Describe geographic patterns of economic activities in Pennsylvania.

6.5. Work and Earnings

6.5.6. A. Recognize that the availability of goods and services is the result of work by
 members of the society.

6.5.6. F. Identify entrepreneurs in Pennsylvania.

 • Historical

 • Contemporary
8.2. Pennsylvania History

 8.2.6.A. Identify and explain the political and cultural contributions of individuals and

 groups to Pennsylvania history from Beginnings to 1824.

Lesson/Unit Objectives
Students will be able to: Identify key figures from Pennsylvania and their inventions/contributions to society.
Vocabulary/Key Terms for Lesson/Unit
Inventor portage
Entrepreneur
 locomotive
Conestoga wagon hearth stove
prairie schooner derrick
freight refined
canal coke
Historical Background for Teachers / Research Narrative:
Pennsylvania Inventors and Inventions

Pennsylvania began as a rural, agricultural colony with many small, self-sufficient farms. Agriculture has been and will continue to be and important part of our economy. Rich soil and the potential of prosperous farms was one of the reasons people emigrated to Pennsylvania. Most Pennsylvanians made a living in its early history in the field of agriculture and developments in that area were many. The ability to grow and harvest large crops was essential to the settlers’ survival and also to the people in cities who depended on the food produced in the countryside.

However, more people created a greed need for goods and services. On a small scale, industries such as textiles and iron-forging. Small blacksmith shops, taverns, printing shops, etc. showed up in the early days of the commonwealth, but this type of industrial growth was scattered and uncoordinated. Fledgling industry gave the promise of employment to many, and this area was aided by innovations in many different areas. The factory system satisfied the need to make money in areas where agricultural jobs were not possible.

Like many other states, Pennsylvania depended on innovations in different fields and development to progress and survive. The need to physically connect with other areas of the state and county led to improved transportation by land and water. Improved transportation was an asset to trade, both interstate and intrastate commerce.

Many individuals contributed much to these fields, and Pennsylvania has had its share of inventors and innovators throughout its history.

Source:
Randdall, A. Pellow et.al. Pennsylvania Pride: Third Edition. 2004: Penns Valley Publishers: Lansdale, Pa.

Instructional Prodedures and Activities:
Class One

1. Bell-ringer: Think, Pair, Share. If you could invent something, what would it be and how would it help our society? Give 2 minutes to respond and write answer; 1 minute to share with partner and decide what to share with the class
2. The rest of the class period, class will be in the library using our laptops. Explain to class that they will be choosing an inventor from Pennsylvania to research using the attached websites. Students will choose the inventor and will read about their inventor and take notes about him using the ARTIST graphic organizer. They will need to print a picture of the inventor and the invention for their poster.
List of inventors (choose one)

Ben Franklin

Dr. Frank Conrad

Walter E. Diemer

Dr. David Strickler

Richard James

James Watt

Hyman L. Lipman

John Fitch

Edward Binney

Matthias Baldwin

Harold Smith

Samuel Kier

Townsend Speakman

Edwin Drake

Jim Delligatti

Andrew Carnegie

Charles E. Hires

Henry Clay Frick

George Ferris

John D. Rockefeller

Theophilus van Kannel

George Westinghouse

Charles Wilson Peale

Henry Heinz

John Bill Ricketts

John Wanamaker

Charles Hall

Frank Woolworth

Robert Fulton

Julius Sturgis

Dr. F. Julius LeMoyne

Charles Stoltz

3. Ticket Out the Door: Name your inventor and how their invention helped Pennsylvania.
4. HOMEWORK: Students are to write a rough draft about their inventor and invention.
Class Two

1. Bell-ringer: With your Think, Pair, Share partner, read each other’s paragraph, then revise and edit each paragraph together. (Approximately 15 minutes)
2. After peer revisions, students will start writing a final copy and adding their input with their Ticket Out the Door responses from yesterday.

3. Next, students will combine all of their information (picture of inventor, picture of invention and their final draft on posterboard for display. If time allows, volunteers can share their posters with the class. All posters will be on display in the hallway.
4. Ticket Out the Door: What if your invention was never invented? How would our society be different today?
Suggested Strategies for Differentiating Instructtion:
Life Skills: Their project would be an adapted ARTIST graphic organizer. They would cut each letter with their response from the paper and glue it on the posterboard along with the picture of inventor and invention.
Learning Support: They will write their rough draft in resource. Classroom teacher or learning support teacher/aid will proofread their writing and allow them to type it (if needed according to their IEP)
Gifted: Option of making a 3D model of the invention out of any materials they have at home.

Assessment of Student Learning (Formative and Summative):
Formative:
Completion of Artist graphic organizer
Think, Pair, Share responses/discussion

Assessment of Ticket out the door responses

Peer editing/revisions of inventor/inventions paragraphs

Summative:
Assessment of completed inventor projects using rubric
Materials and Resources:
Textbook
Randdall, A. Pellow et.al. Pennsylvania Pride:Third Edition. 2004: Penns Valley Publishers: Lansdale, Pa.
Internet suggested sites:

www.helium.com
www.answer.yahoo.com
www.americanprofile.com
www.statemuseumpa.org
Included Supporting Resources

ARTIST Inventor Power Point/Graphic Organizer

Famous PA Inventors Research Guide

Think Pair Share Response Sheet

PA Inventor Rubric/Scoring guide\

Auth
Author(s) of Unit/Lesson Plan:
Heather Westbrook and Kathy Prichard, Athens Area School District, SRU Middle School
Bottom of Form

1

[image: image1.jpg]