Wagon, ho! Traveling on the Oregon trail

Kristin Wahl

Third Grade

Wagon ho! Traveling

on the Oregon trail

Guiding questions

The following questions are the guiding questions that I selected for this unit. These are the “big” questions that the students will be able to answer at the completion of the unit. The daily activities have also been divided into more specific questions that the students will be able to answer after each lesson.

· How did westward expansion affect the development of the United States?
· How did the hardships faced on the Oregon Trail affect the pioneers?
· How did communities during westward expansion differ from the communities that are common today?
· How were the Native American tribes affected by the Oregon Trail and westward expansion?
Rationale for this unit

The North Carolina Standard Course of Study requires third grade students to learn about the differences in communities and families in different places and times of history. The Oregon Trail was one of the many paths that encouraged the pioneers to travel west. Often times these pioneers had to make several adaptations along the way in order to survive the journey and to successfully cross the country. The activities that I have provided for my students in their packets reinforce the objectives required by the north Carolina standard course of study for social studies and language arts.

This unit focusing upon the Oregon trail covers the social studies and English language arts objectives outlined by the north Carolina standard course of study. The students will be required to read, listen to, and use core texts and other secondary texts that will reinforce the objectives for this unit. The students will be required to use comprehension strategies, reading techniques, research tools, and higher order thinking skills in order to successfully meet the unit objectives. Listed below are the objectives that the students will be able to meet by the end of this unit.

North Carolina standard

course of study objectives

3rd grade social studies objectives

· 1.01 Identify and demonstrate characteristics of responsible citizenship and explain how citizen participation can impact changes within a community.

· 1.04 Explain the need for leaders in communities and describe their roles and responsibilities.

· 2.02 Analyze similarities and differences among families in different times and in different places.

· 2.03 Describe similarities and differences among communities in different times and in different places.

· 3.01 Analyze changes, which have occurred in communities past and present.

· 3.02 Describe how individuals, events, and ideas change over time.

· 3.03 Compare and contrast the family structure and the roles of its members over time.

· 4.02 Use appropriate source maps to locate communities.

· 4.03 Use geographic terminology to describe and explain variations in the physical environment as communities.
3rd grade language arts

· 1.03 Integrate prior experiences and all sources of information in the text (graphophonic, syntactic, and semantic) when reading orally and silently.

· 1.04 Increase sight vocabulary, reading vocabulary, and writing vocabulary through:

· Wide reading
· Listening
· Word study
· Discussions
· Viewing
· Studying author’s craft
· 1.05 Use word reference materials (e.g., dictionary, glossary) to confirm decoding skills, verify spelling, and extend meanings of words.

· 2.01 Use metacognitive strategies to comprehend text (e.g., reread, read ahead, ask for help, adjust reading speed, question, paraphrase, retell).

· 2.02 Interact with the text before, during, and after reading, listening, or viewing by:

· Setting a purpose

· Previewing the text

· Making predictions

· Asking questions

· Locating information for specific purposes

· Making connections

· Using story structure and text organization to comprehend

· 2.03 Read a variety of texts, including:

· Fiction
· Nonfiction
· Poetry
· Drama
· 2.04 Identify and interpret elements of fiction and nonfiction and support by referencing the text to determine the:

· Author's purpose.

· Plot.

· Conflict.

· Sequence.

· Resolution.

· Lesson and/or message.

· Main idea and supporting details.

· Cause and effect.

· Fact and opinion.

· Point of view (author and character).

· Author's use of figurative language (e.g., simile, metaphor, imagery).

· 2.05 Draw conclusions, make generalizations, and gather support by referencing the text.

· 2.06 Summarize main idea(s) from written or spoken texts using succinct language.

· 3.01 Respond to fiction, nonfiction, poetry, and drama using interpretive, critical, and evaluative processes by:

· Considering the differences among genres
· Relating plot, setting, and characters to own experiences and ideas
· Considering main character’s point of view
· Making inferences and drawing conclusions about characters and events
· reflecting on learning, gaining new insights, and identifying areas for further study.

· 3.02 Identify and discuss similarities and differences in events, characters, concepts and ideas within and across selections and support them by referencing the text.

· 3.03 Use text and own experiences to verify facts, concepts, and ideas.

· 3.05 Analyze, compare and contrast printed and visual information (e.g., graphs, charts, maps).

· 3.06 Conduct research for assigned and self-selected projects (with assistance) from a variety of sources (e.g., print and non-print texts, artifacts, people, libraries, databases, computer networks).

· 4.01 Read aloud grade-appropriate text with fluency, comprehension, and expression.

· 4.02 Use oral and written language to:

· Present information in a sequenced, logical manner
· Discuss
· Sustain conversation on a topic
· Share information and ideas
· Recount or narrate
· Answer open-ended questions
· Report information on a topic
· 4.03 Share written and oral products in a variety of ways (e.g., author's chair, book making, publications, discussions, presentations).

· 4.09 Produce work that follows the conventions of particular genres (e.g., personal narrative, short report, friendly letter, directions and instructions).

· 5.01 Use correct capitalization (e.g., geographical place names, holidays, special events, titles) and punctuation (e.g., commas in greetings, dates, city and state; underlining book titles; periods after initials and abbreviated titles; apostrophes in contractions).

· 5.02 Use correct subject/verb agreement.

· 5.03 Demonstrate understanding by using a variety of complete sentences (declarative, imperative, interrogative, and exclamatory) in writing and speaking.

· 5.04 Compose two or more paragraphs with:

· Topic sentences
· Supporting details
· Appropriate, logical sequence
· Sufficient elaboration
· 5.05 Use a number of strategies for spelling (e.g., sound patterns, visual patterns, silent letters, less common letter groupings).

· 5.08 Create readable documents with legible handwriting (manuscript and cursive).

The Oregon Trail: A Journey to a New Life

Content Analysis

During the 1800’s, the United States began to show an interest in exploring the frontier and land that had not yet been discovered. Westward expansion dates back to 1803 when Thomas Jefferson, the third president of the United States, purchased the Louisiana Territory from France. In 1804, Meriwether Lewis and William Clark began their famous “expedition” in search of the Pacific Ocean. Even though the route that Lewis and Clark explored was not widely used, their expedition marked the beginning of westward expansion and exploration for the United States.

There were several reasons why people chose to move west and to explore the frontier. Many people looked forward to a better life and an abundance of unclaimed land. Much of the land found in the Oregon Territory was farmland with fertile soil. With the promise of unclaimed land, new job opportunities enticed many travelers to make the long journey. Some families traveled to the west in hopes of fresh air and clean land that was free from diseases that plagued many cities. The cities in the East had also become extremely crowded. Other pioneers took the Oregon Trail halfway and then headed to California in hopes of finding gold. The term “Manifest Destiny” was a term created in the 1840’s that supported the United State’s desire to claim the land from the Atlantic Ocean to the Pacific Ocean. People argued that expanding the United States to the Pacific coast was obvious (manifest) and certain (destiny). For whatever reason, people who traveled along the Oregon Trail had a long and difficult journey.

Becoming popular during the 1840’s, the Oregon Trail was one of the most famous trails that led to the Oregon Territory. The Oregon Trail began in Missouri at several different locations, which were referred to as “jumping off” points. These “jumping off” points included Omaha, Council Bluffs, Independence, St. Joseph’s, and Westport. The pioneers usually left in mid-April when the weather was warmer and there was enough grass for the family’s livestock to eat along the way. If the pioneers waited too long to leave, much of the grass along the way would already be eaten by animals from other wagon trains that had left earlier in the season. There were many unexpected delays that could happen along the trail, so it was important to leave at the right time. Because there were such a large number of people leaving from these “jumping off” towns at one time, congestion and traffic were often problems travelers faced at the beginning of the trail.

In order to plan for the long journey west, the pioneers prepared by taking only the necessities and leaving the rest of their belongings behind. Most of the pioneers traveled by covered wagons or pioneer schooners. The wagons were covered with a large, heavy, and waterproof cloth that protected the travelers and their belongings during storms. Because the oxen and wheels could only bear so much weight, the Oregon Trail travelers had to keep the wagons as light as possible. Some of the necessities included dried food, water, clothing, medicines, livestock, tools, and extra wheels for the wagons. Unfortunately, many families packed too many items into their wagons and had to abandon many belongings along the way. Other pioneers and Native Americans often found and kept these abandoned items that had been discarded along the Oregon Trail.

Life on the Oregon Trail was a very difficult and trying time for all of the travelers. Many people walked the entire 2,000 miles along the trail. Due to the close living conditions and fatigue, diseases and sickness often plagued families along the trail. Cholera was the biggest killer amongst the pioneers. People would often become sick with cholera in the morning and die by the afternoon. Often people with cholera were left along the trail to die without their families. Pioneers often came across graves that had been dug for the cholera victims while traveling along the trail. The next most common reason for death on the trail was because of different accidents. Many pioneers died from gunshot wounds and being crushed by rolling wagons. Other dangers that travelers on the trail faced were related to the rough terrain and river crossings. The terrain offered many challenges to the pioneers. Wagon wheels needed caring for and would often break and need to be replaced. The pioneers had to cross many rivers, which often times resulted in drowning or a loss of livestock. The weather also offered challenges to the travelers. Not only did dusty conditions make traveling difficult for the people, but also for the animals. Rainstorms often left trails muddy, which made it difficult for the wagons to travel through. Muddy trails would tire the animals more easily and would often result in wagon wheels breaking or getting stuck. Snowstorms also caused hazardous traveling conditions for the pioneers when they were traveling through the mountainous regions of the country. Heavy snow would cause the wagons to get stuck, sometimes for several days or weeks. If there was too much snow, food was hard to find and fires were difficult to build.

People traveling along the Oregon Trail also worried about encountering savage Native Americans because of all of the wild stories that they heard about them. Most of the Native Americans that the pioneers encountered were kind and friendly. Many Native Americans offered to trade goods with the pioneers However, after years of the pioneers killing herds of buffalo and other animals that the Native Americans relied upon for food and furs, they began to mistrust the pioneers. The pioneers also brought several new diseases and sicknesses to the Native Americans. Many Native Americans would return to their villages with these diseases that they had never encountered. This resulted in the deaths of many Indian tribes across the country.

There were many pioneers who traveled along the Oregon Trail who decided to travel in groups. Often pioneers would travel in wagon trains. These groups of wagons would travel in a straight line towards their destination. The wagons would often rotate positions in the wagon trains so that each wagon had a fair amount of time at the front of the wagon train, where there was less dust. In order to avoid arguments and problems between the travelers, a wagon train captain was elected. The captain of the wagon train would resolve disputes; handle encounter with Native Americans, and other obstacles along the way. The captains and the other travelers would make laws and rules that people were expected to follow in order to maintain order along the trail. Due to the large number of obstacles and dangers that arose along the trail, it was important for the wagon trains to stick together because it made the journey to the west much easier.

Along the Oregon Trail, there were many forts that had been built for the pioneers heading west. These forts included Fort Kearny, Fort Bridger, Fort Hall, Fort Boise, and Fort Laramie. These forts often included shelters and stores for the pioneers to purchase items that they needed along the trip such as food, clothing, medicines, tools, and other important items that they needed to make their journey successful. Because the Oregon Trail was such a long journey, the pioneers often looked forward to stopping at the forts for a quick rest and a break from traveling. The pioneers were also able to track the routes and distances that they had traveled along their journey so far.

Usually travelers on the Oregon Trail reached the Oregon Territory before winter set in. The majority of the pioneers chose to settle in the Willamette Valley, which is located in western Oregon. Even though the pioneers found land to settle on, they still had a lot of work ahead of them. They had to build houses and farms before the winter season began. Even though there was still work left to complete, the pioneers were thankful that they had arrived at their destination alive and looked forward to their new lives and adventures that awaited them on their new land.

Wagon ho! Traveling

on the Oregon trail

text list
*Some of the publication locations were not available through online search engines.
core texts

· Hermes, Patricia. Westward to Home: Joshua’s Story. Scholastic Inc: New York, 2001.
· Hooks, William H. Pioneer Cat. Random House: New York, 1988.
· Burger, james p. the Oregon trail. Power kids press: New York, 2002.

supporting texts

· Myers, Laurie and Dooling, Michael. Lewis and Clark and Me: A Dog's Tale. Henry Holt and Co: 2002.
· Stanley, diane. Roughing It on the Oregon Trail (The Time-Traveling Twins).
Harper Trophy: 2001

· Erickson, Paul. Daily Life in a Covered Wagon. Puffin books: 1997.

· Levine, Ellen. If You Traveled West In A Covered Wagon. Scholastic Paperbacks: 1992.

· Greenwood, Barbara. A Pioneer Sampler: The Daily Life of a Pioneer Family in 1840. Houghton Mifflin company: 1998.

· Trinklein, Michael. Fantastic Facts about the Oregon Trail. Trinklein Publishing: 1995.

· Moss, Marissa. Rachel's Journal: The Story of a Pioneer Girl. Silver Whistle Books: 2001.

· Leeuwen, jean van. Bound for Oregon. Puffin: 1996.

· Morley, Jacqueline. You Wouldn't Want to Be an American Pioneer! Franklin Watts: 2002.

· Anderson, dale. Westward Expansion (Making of America raintree: 2002.
· Morley, Jacqueline. How Would You Survive in the American West? Franklin watts: 1997.
· Ichord, Loretta frances. Skillet Bread, Sourdough, and Vinegar Pie: Cooking in Pioneer Days. Millbrook Press: 2003.

· Schanzer, Rosalyn. How We Crossed The West: The Adventures Of Lewis And Clark.
 National Geographic Children's Books: 2002.

· Turner, anne warren. Mississippi Mud: Three Prairie Journals. HarperCollins: 1997.

· Wroble, lisa a. kids in pioneer times. Powerkids press: New york, 1997.

· Kalman, bobbie. The wagon train. Crabtree publishing company: new york: 1999.

· Kalman, bobbie. Who settled the west? Crabtree publishing company: new york: 1999.

· Kalman, bobbie. Homes of the west. Crabtree publishing company: new york: 1999.

· Burger, james p. mountain men of the west. The rosen publishing group, inc: new york, 2002.

· Burger, james p. the rocky mountain fur trade. The rosen publishing group, inc: new york, 2002.
Other texts

Based upon the content of this unit, other book topics that might interest the students or books that would support my plan of study include:

· Books about the Indian tribes located on the Oregon trail

· Books about the states that the Oregon trail passed through

· books about the forts located on the Oregon trail

internet resources

· the Oregon trail website. http://www.isu.edu/~trinmich/Oregontrail.html
· wikipedia – the Oregon trail. http://en.wikipedia.org/wiki/Oregon_Trail
· www.unitedstreaming.com
· the Oregon trail history library. http://www.endoftheoregontrail.org/histhome.html
· the Oregon trail. http://library.thinkquest.org/CR0210182/
Unit introduction

Dear Parents and Students,

Pack your wagons and prepare yourself for an exciting adventure on the Oregon Trail! Along our journey, you will meet pioneers and Native Americans, visit forts and historic sites on the Oregon Trail, learn about how difficult life was for the pioneers, and learn about why people traveled to the western United States. We will study how the emigrants prepared for their long journey, the diseases and dangers they faced on the Oregon Trail, and how the wagon train communities worked together to pursue a common goal.

The North Carolina Standard Course of Study requires third grade students to learn about the differences in communities and families in different places and times of history. The Oregon Trail was one of the many paths that encouraged the pioneers to travel west. Often times these pioneers had to make several adaptations along the way in order to survive the journey and to successfully cross the country.

There were several reasons why people chose to move west and to explore the frontier. Many people looked forward to a better life and an abundance of unclaimed land. With the promise of unclaimed land, new job opportunities enticed many travelers to make the long journey.

Becoming popular during the 1840’s, the Oregon Trail was one of the most famous trails that led to the Oregon Territory. The Oregon Trail began in Missouri at several different locations. In order to plan for the long journey west, the pioneers prepared by taking only the necessities and leaving the rest of their belongings behind. Some of the necessities included dried food, water, clothing, medicines, livestock, tools, and extra wheels for the wagons. Most of the pioneers traveled by covered wagons, also known as pioneer schooners.
Life on the Oregon Trail was a very difficult and trying time for all of the travelers. Many people walked the entire 2,000 miles along the trail. Fatigue, diseases, and sickness often plagued families along the trail. Other dangers along the trail included wagon accidents, gunshot wounds, buffalo stampedes, savage Native Americans, weather, rough terrain, and river crossings.
Usually pioneers on the Oregon Trail reached the Oregon Territory before winter set in. The majority of the emigrants chose to settle in the Willamette Valley, which is located in western Oregon. Even though the pioneers found land to settle on, they still had a lot of work ahead of them, such as building houses and farming. Even though there was still work left to complete, the pioneers were thankful that they had arrived at their destination alive and looked forward to their new lives and adventures that awaited them on their newfound land.

During this unit you will learn how the pioneers communities changed and how they adapted to their environment and dangers they faced along the Oregon Trail. You will study the similarities and differences between people, families, and communities who traveled on the Oregon Trail compared to people, families, and communities today. We will also study why leadership and being a good citizen were so important to communities that traveled along the Oregon Trail.

In order to help us learn more about the Oregon Trail, we will read several fiction and nonfiction books. Some of these books will be informational, historical fiction, diary entry formats, and journal entries. The titles of the books that we will use include pioneer cat (historical fiction), westward to home: Joshua’s story (historical fiction diary format), and the Oregon Trail (nonfiction). Some of the activities that you will complete are comprehension activities after each lesson, diary entries, an ABC book about the Oregon Trail, a poster about one topic of the Oregon Trail that interests you, and other learning activities that will help you better understand this important event in history.

This packet of materials will be used throughout our entire Oregon Trail unit. We will use it every single day and it will be collected at the end of the unit for a grade. Be thoughtful with your answers and use any resources such as books, articles, or the internet that you need. The packet is includes activities that cover the following areas:
1. Literature

2. Comprehension Strategies

3. Word Study

4. Writing

5. Geography

6. Inquiry

Enjoy your journey along the Oregon Trail! It will be filled with new information to learn and exciting adventures! Pack your bags (only pack what you need though) and meet me in Independence, Missouri at our jumping off point!

Your Wagon Captain,

Miss Wahl

Wagon ho! Traveling

on the Oregon trail

plan of study
This chart contains the unit activity, and assessment types that will be covered according to the third grade North Carolina Standard Course of Study for language arts and social studies.

	Day
	Question to Answer During Lesson
	Unit Activity
	Assessment Tool

	1
	What do you know about the Oregon Trail? What do you know about the vocabulary words that we will use during the unit?
	· Students will complete a KWL chart about the Oregon Trail

· The class will compile a group KWL chart about the Oregon Trail

· Students will take the Oregon Trail vocabulary pre-test

· Students will interview a person who has moved during their life

· Students will listen to the read aloud of Joshua’s Diary
	· KWL chart (each student will complete one)

· Vocabulary pre-test (same as post-test)

	2
	Why did pioneers and emigrants decide to move to the west?
	· Students will read information about why the pioneers moved west

· Students will create a Venn diagram comparing the person they interviewed who moved west and the pioneers who moved west

· Students will listen to the read aloud of Joshua’s Diary

	· Venn Diagram comparing the pioneers and the person who each student interviewed

· Add any pages to ABC book

· student packet

	3
	Describe how the pioneers prepared for their journey on the Oregon Trail?
	· Students will listen to the read aloud of Joshua’s Diary
	· Circle map of supplies, necessities, and livestock

· Add any pages to ABC book

· student packet

	4
	Explain the dangers and risks that the pioneers faced along the Oregon Trail.
	· Students will listen to the read aloud of Joshua’s Diary
	· Tree map of dangers that the pioneers faced on the Oregon Trail

· Add any pages to ABC book

· student packet

	5
	What Native American groups did the pioneers meet on the Oregon Trail? Describe the characteristics of the tribes.
	· Students will listen to the read aloud of Joshua’s Diary
	· T Chart with facts and opinions about Native Americans the pioneers encountered

· Bubble map about Native American group

· Add any pages to ABC book

· student packet

	6
	How did disease and illness affect the pioneers? Describe the causes, symptoms, and effects of these diseases.
	· Students will listen to the read aloud of Joshua’s Diary
	· Thinking map of specific disease that affected the pioneers

· Add any pages to ABC book

· Paragraph about that specific disease (cause, effects, treatment, symptoms)

· student packet

	7
	What was life like for the pioneers on the Oregon Trail?
	· Students will listen to the read aloud of Joshua’s Diary
	· Letter to a friend back home about life on the Oregon Trail

· Add any pages to ABC book

· student packet

	8
	What historical or geographic sites did the pioneers encounter on the Oregon Trail? Why were these places important or well-known?
	· Students will listen to the read aloud of Joshua’s Diary
	· Poster of a historical site on the Oregon Trail and details describing this site and why it was important or well-known

· Add any pages to ABC book

· student packet

	9
	How was life different on the Oregon Trail compared to life before and after Oregon Trail?
	· Students will listen to the read aloud of Joshua’s Diary
	· Three part Venn Diagram comparing life before, during, and after the Oregon Trail

· Add any pages to ABC book

· student packet

	10
	Pioneer Cat

Chapters 1 & 2
	· Students will listen to the read aloud of Joshua’s Diary
	· Diary entry for both chapters one and two

· Add any pages to ABC book

· student packet

	11
	Pioneer Cat

Chapters 3 & 4
	· Students will listen to the read aloud of Joshua’s Diary
	· Diary entry for both chapters three and four

· Add any pages to ABC book

· student packet

	12
	Pioneer Cat

Chapters 5 & 6
	· Students will listen to the read aloud of Joshua’s Diary
	· Diary entry for both chapters five and six

· Add any pages to ABC book

· student packet

	13
	Pioneer Cat

Chapters 7 & 8
	· Students will listen to the read aloud of Joshua’s Diary
	· Diary entry for both chapters seven and eight

· Add any pages to ABC book

· student packet

	14
	Pioneer Cat

Chapter 9
	· Students will listen to the read aloud of Joshua’s Diary
	· Diary entry for chapter nine

· student packet

	15
	Research on self-selected topic of choice related to the Oregon Trail Unit
	· Students will research pictures, information, graphs, maps, and literature about their self-selcted Oregon Trail topic
	· Add any pages to ABC book

· student packet

	16
	Research on self-selected topic of choice related to the Oregon Trail Unit
	· Students will design a poster that incorporates information about their self-selected Oregon Trail topic

	· Add any pages to ABC book

· student packet

	17
	Research on self-selected topic of choice related to the Oregon Trail Unit
	· Students will design a poster that incorporates information about their self-selected Oregon Trail topic
	· Add any pages to ABC book

· student packet

	18
	Presentations on self-selected topic of choice related to the Oregon Trail Unit
	· Students will design present their poster that incorporates information about their self-selected Oregon Trail topic
	· Presentation on self-selected topic of choice related to the Oregon Trail unit

· Complete ABC book

· student packet

	19
	What information did I learn during this unit? What vocabulary words did I learn during this unit?
	Oregon Trail test

· Vocabulary

· Information

· Complete What I Learned column on KWL chart
	· Oregon Trail Test

· KWL Chart

· student packet

	20
	
	Watch the Oregon trail movie (united streaming) or play Oregon trail computer game
	· In class discussion about the movie or computer game

· complete student packet

Oregon Trail Unit Vocabulary

1. Prairie Schooner – A covered wagon, which look like a ship from a distance

2. Emigrant - People who leave their homes to live in another place

3. Pioneer – People who venture into unsettled areas in order to live there

4. Settlement – a place where people settle or build their homes

5. Ford – to cross a river

6. Scarce – Not a lot of or a small amount of something

7. Obstacles – Things or events that stand in the way

8. Livestock – farm animals that are kept and used for a reason

9. Encounter – to meet by chance

10. Territory – Land that is controlled by a person or a group of people

11. Necessities – Items that are needed in order to live

12. Pass – the safest place to travel through mountains or rocky terrain

13. Stampede – a wild rush or flight of animals

14. Modify – to change something so that it does something different from its original purpose

15. Destination – the place at the end of a voyage or journey

16. Weary – worn out in strength, energy, and freshness

17. Voyage - a journey from one place to another

18. Supplies – items that are used for a purpose

19. Illness – a sickness or disease

20. Terrain – the features of an area of land
Oregon Trail Vocabulary Pretest

Directions: Match the word to the correct definition by drawing a line from the word to the definition.

	WORD

	DEFINITION

	prairie schooner
	· worn out in strength, energy, and freshness

	ford

	· to meet by chance

	Encounter

	· a covered wagon, which look like a ship from a distance

	pass

	· the safest place to travel through mountains or rocky terrain

	Weary

	· to cross a river

	WORD

	DEFINITION

	Emigrant

	· not a lot of or a small amount of something

	Scarce

	· a wild rush or flight of animals

	territory

	· people who leave their homes to live in another place

	stampede

	· a journey from one place to another

	voyage

	· land that is controlled by a person or a group of people

Directions: Match the word to the correct definition by drawing a line from the word to the definition.

	WORD

	DEFINITION

	pioneer

	· people who venture into unsettled areas in order to live there

	obstacles

	· items that are needed in order to live

	necessities

	· items that are used for a purpose

	modify

	· things or events that stand in the way

	supplies
	· to change something so that it does something different from its original purpose

	WORD

	DEFINITION

	settlement

	· farm animals that are kept and used for a reason

	livestock

	· a sickness or disease

	Destination

	· the features of an area of land

	illness

	· a place where people settle or build their homes

	terrain

	· the place at the end of a voyage or journey

Culminating Project

The culminating project that my students will complete at the end of the Oregon Trail unit is a poster that focuses upon a self-selected topic of the students’ choice. The students may select any of the following topics:

· Transportation on the Oregon Trail

· Native American tribes on the Oregon Trail

· States and territories along the Oregon Trail

· Jumping-Off cities where pioneers began their Oregon Trail journey

· Forts along the Oregon Trail

· Life along the Oregon trail

· Dangers along the Oregon trail

· The lewis and clark expedition

· Life before the Oregon trail

· Life after the Oregon trail

· Any other question or interest that the students may have in the Oregon trail unit

What should the poster include?

· An appropriate title

· Maps or graphs about the topic

· Pictures about the topic

· Several paragraphs about the topic

· The poster must be organized

· Captions about the graphs, maps, and pictures

· Interesting facts about the topic

· Neat and colorful presentation of the topic

Poster presentation

· Each student will be given 5 minutes to present his/her poster to the class.

· Every student in the audience will be responsible for writing two facts in their social studies notebooks that they learned from each presentation.

Directions: Think about what you know about the Oregon Trail and Westward Expansion. Write what you know about these topics under the K (What I Know) column. Then write some questions that you would like to know about these topics under the W (What I Want to Know) column.

	K

What I

Know
	W

What I

Want to Know
	L

What I

Learned

	
	
	

[image: image1.wmf] Tell me about [image: image2.wmf]
your move interview

1. who are you interviewing?

2. how do you know this person?

3. how many times has this person moved?

4. why did this person move?

5. did this person move to another country, state, city, or neighborhood?

6. how did this person prepare to move to a new place?

7. how did this person feel about the place that he/she moved to?
8. What were the most important items that this person took with him/her?
9. How did this person feel about moving?

[image: image3.png]

	my Oregon trail

abc book

[image: image4.wmf]

Directions: For each letter, think about all of the words that we have learned related to the Oregon Trail and westward expansion. Think of words to describe the Oregon Trail and why these words are important to what we have learned during our unit. Draw a picture or write a sentence that describes why you chose this word to describe the Oregon trail. When you are finished with your ideas, we will put our books together to make an entire class set of books about the Oregon trail.
	A stands for…

	B stands for…

	C stands for…

	D stands for…

	E stands for…

	F stands for…

	G stands for…

	H stands for…

	I stands for…

	J stands for…

	K stands for…

	L stands for…

	M stands for…

	N stands for…

	O stands for…

	P stands for…

	Q stands for…

	R stands for…

	S stands for…

	T stands for…

	U stands for…

	V stands for…

	W stands for…

	X stands for…

	Y stands for…

	Z stands for…

[image: image5.wmf] Diary Entry[image: image6.wmf]
Chapter one

Directions: Write a diary entry about the main idea of the chapter or about an exciting event that happened in this chapter. If you need to recall details from the chapter, remember to look back into your text!

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Let’s Make
Some Connections!
· Main Idea – What was the most important idea that happened in the chapter?
· Text to Self Connection – How does this remind you of your own life?
· Text to Text Connection – How does this remind you of another book you have read?
· Text to World Connection – How does this remind you of your community, school, or world?

	Chapter
	Main

Idea
	Text to Self Connection
	Text to Text Connection
	Text to World Connection

	1

	
	
	
	

	2

	
	
	
	

	3

	
	
	
	

	4

	
	
	
	

	5

	
	
	
	

	6

	
	
	
	

	7

	
	
	
	

	8

	
	
	
	

	9

	
	
	
	

Life Before the Oregon Trail

Life on the Oregon Trail

Life After the Oregon Trail

