

ORANGE COUNTY REGIONAL HISTORY CENTER

TEACHER LESSON PLANS

NATIVE AMERICANS

HISTORY ON THE GO • TEACH-IN

FOR MORE INFO, CONTACT AMANDA PARISH WALTERS,
AT AMANDA.PARISHWALTERS@OCFL.NET
OR CALL 407-836-8376.

Teach-In Lesson Plans

CURRICULUM DESIGNED FOR YOU

Thank you for planning your Teach-In program with the Orange County Regional History Center! This packet includes activities that can be done before or after our visit and aligns with state standards.

The activities you'll find in here were created with you in mind! We know that your day is jam packed and it's sometimes hard to squeeze in time to meet social studies standards. That's why we incorporated activities that are interdisciplinary with other subjects such as language arts. We have also ensured many of the activities include the use of technology to keep in sync with the digital classroom initiative.

TABLE OF CONTENTS

Seminole Story Cube Activity.....	2
Assessment.....	4
Activity Ideas.....	5
Standards and Websites.....	6

Seminole Story Cube

Standards

SS.2.A.1.1, LAFS.2.W.1.3, LAFS.SL.1.1 (see end of curriculum for full descriptions)

Materials

- Internet access
- Smartboard or computer to projector hookup
- Cube handout (included)
- Glue stick
- Scissors
- Paper
- Pencil

Prep

- Make copies of the Seminoles Story Cube, one per student.
- Put together a cube as an example for students to see.
- Review over the images. Images are the same as on the cube. The Florida Memory site provides background information on photographs.

Wrestling Alligators: bit.ly/2axoy06

Sewing Patchwork with a Sewing Machine: bit.ly/2axpjGs

Seminole Indians and their Canoe: bit.ly/2b2hw1L

Billy Bowlegs Working his Cornfield: bit.ly/2axoTA3

Seminoles Around a Fire: bit.ly/2alglFH

Tommy Tiger Giggling (fishing with a spear) from his Canoe: bit.ly/2aQWSWn

Directions

1. As a class, analyze the images from Florida Memory. Discuss what is happening in each picture and how it provides insight into the life ways of the Seminole Indians.
2. Cut out and assemble the story cube.
3. Using the cube, students will write a narrative story. With each roll of the cube, students will write several sentences per image. Encourage students to use descriptive and transitional words.

Glue Under

Glue Under

Glue Under

Glue Under

Glue Under

Glue Under

Glue Under

Assessment Tool

Create a fun game for students to play after our visit. Questions can focus on the Timucuan and Seminole ways of life and their interaction with the European explorers and the pioneers. This is a great activity for other subjects such as science and reading.

Materials

- Internet access
- Smartboard or computer to projector hook-up

Prep

- Create a Jeopardy Rocks account. It's free to use! <https://www.jeopardy.rocks/>
- Create a Jeopardy game based on the Teach-In content.

Directions

1. Explain how the game works.
2. Play Jeopardy!

Activity Ideas

Native American Lap Book

Integrate Florida's Native American tribes like the Timucua, Seminoles, Calusa and Apalachee into your Native American unit with a lap book. For a more detailed look into the activity, visit the Book Units Teacher blog at: bit.ly/29OLUPQ

Instagram Worksheet

Students can share what they've learned with a fun Instagram inspired worksheet developed by Teach Create Motivate. Available here: bit.ly/2anJsPQ

Make Your Own Board Game

Have students create their own board games based on Florida history! Print a game board template from Tim's Printables here: bit.ly/2avr2vU

"Ipad" Worksheet

Inspired by technology, this paper "Ipad" activity, from Create Teach Share, is a great way to review material or serve as the medium for a small research project. Students can create symbols for their "apps" and provide information within the "app." For a printable template, visit: bit.ly/29WAF4Y

UNO Card Game

Create your own version of UNO with a template that can be edited as a PDF. Download the template here: bit.ly/2aKQoHj

Standards & Websites

Standards & Descriptions

SS.2.A.1.1 Examine primary and secondary sources.

SS.2.A.2.1 Recognize that Native Americans were the first inhabitants in North America.

SS.2.A.2.2 Compare the cultures of Native American tribes from various geographic regions of the United States.

SS.2.A.2.3 Describe the impact of immigrants on the Native Americans.

LAFS.2.SL.1.1 Participate in collaborative conversations with diverse partners about grade 2 topics and texts with peers and adults in small and larger groups. A. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion). B. Build on others' talk in conversations by linking their comments to the remarks of others. C. Ask for clarification and further explanation as needed about the topics and texts under discussion.

LAFS.2.W.1.3 Write narratives in which they recount a well-elaborated event or short sequence of events, include details to describe actions, thoughts, and feelings, use temporal words to signal event order, and provide a sense of closure.

Does not include possible standards from Activity Ideas - Native American lap book, Instagram worksheet, make your own board game, Ipad worksheet and UNO card game.

Full Web Links

Story Cube Photographs

bit.ly/2axoy06

<https://www.floridamemory.com/items/show/4305>

bit.ly/2axpjGs

<https://www.floridamemory.com/items/show/255944>

bit.ly/2b2hw1L

<https://www.floridamemory.com/items/show/164601>

bit.ly/2axoTA3

<https://www.floridamemory.com/items/show/49709>

bit.ly/2aIglFH

<https://www.floridamemory.com/items/show/35491>

bit.ly/2aQWSWn

<https://www.floridamemory.com/items/show/263247>

Native American Lapbook

bit.ly/29OLUPQ

<http://bookunitteacher.com/wp/?p=826>

“Ipad” Worksheet

bit.ly/29WAF4Y

<http://www.createteachshare.com/2016/05/social-studies-projects-for-end-of-year.html>

UNO Card Game

bit.ly/2aKQoHj

<https://drive.google.com/file/d/0B46noRWWyXRxZjh6THdZMFNRRkE/view>

Make Your Own Board Game

bit.ly/2avr2vU

<http://www.timvandevall.com/wp-content/uploads/game-board-template.pdf>

Instagram Worksheet

bit.ly/2anJsPQ

https://drive.google.com/file/d/0B6sexMICX_L2d0FxS3BIRIJSWDA/view