Name: _______________________________
[image: unit 3] 4th Grade, Unit 3
Creative, Inventive, and Notable People 

Lewis and Clark


This activity is intended to provide an opportunity to engage students in the following standards:

· RI.4.2 Determine the main idea of a text and explain how it is supported by key details; summarize the text
· RI.4.4 Determine the meaning of general academic and domain-specific words or phrases in a text relevant to a grade 4 topic or subject area.
· L.4.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 4 reading and content, choosing flexibly from a range of strategies
· Use context (e.g., definitions, examples, or restatements in text) as a clue to the meaning of a word or phrase.

The format for this lesson is aligned to the format for a portion of the “Research Simulation” on the PARCC Assessment.  Students are asked to watch a video clip and answer questions about what they see and hear.  On the PARCC test, students will then use information from the video and a passage (or passages) to write an essay about the major focus for all pieces combined

Teachers could use this activity as a whole-class teaching opportunity or as a formative assessment.  Consider using this lesson in conjunction with Lewis and Clark and Me by Laurie Myers.


[image: http://www.mrb-lewisandclarkcenter.org/product_images/i/981/L%26C_and_Me__73053_zoom.jpg]

Checking for Understanding
BrainPop Video on “Lewis and Clark”

1.  Part A
What does presence mean as it is used in the BrainPop video “Lewis and Clark”? (3:09-5:03)

· A.	a gift or treasure given to someone else
· B.	to see before hearing or touching
· C.	a good friend or companion
· D.	to be in existence or one’s company


Part B
Which statements from “Lewis and Clark” best represents benefits of having Sacagawea with their group?  Choose all that apply.
	
· A.	Her husband and child traveled with her.
· B.	Women did not travel with Indian War Parties.
· C.	Did not make food or medicine.
· D.	Her tribe was attacked by a war party.
· E.	She could speak several different languages.
· F.	The group prepared to cross the Rocky Mountains.


2. Part A
Which of these statements best expresses a main idea from the video?

· A.	Some Indian tribes were friendly while some were not.
· B.	The Louisiana Purchased doubled the size of the United States with just the stroke of a
 pen.
· C.	Sacagawea translated for Lewis and Clark.
· D.	Together, Lewis and Clark helped to discover unknown treasures across the United
 States.

Part B
Which detail from the video supports the answer to Part A?

· A.	“…Sacagawea and Charbonneau could speak several languages …” (2:40)
· B.	“…inspired a whole movement of expansion…” (4:40)
· C.	“Indian war parties never traveled with women or children...” (3:13)
· D.	“…rest of the expedition finally arrived in St. Louis…” (4:06)


Checking for Understanding
BrainPop Video on “Lewis and Clark”

3.  Part A
What does presence mean as it is used in the BrainPop video “Lewis and Clark”? (3:09-5:03)

· A.	a gift or treasure given to someone else
· B.	to see before hearing or touching
· C.	a good friend or companion
· D.	to be in existence or one’s company


Part B
Which statements from “Lewis and Clark” best represents benefits of having Sacagawea’s presence?  Choose all that apply.
	
· A.	Her husband and child traveled with her.
· B.	Women did not travel with Indian War Parties.
· C.	Did not make food or medicine.
· D.	Her tribe was attacked by a war party.
· E.	She could speak several different languages.
· F.	The group prepared to cross the Rocky Mountains.


4. Part A
Which of these statements best expresses a main idea from the video?

· A.	Some Indian tribes were friendly while some were not.
· B.	The Louisiana Purchased doubled the size of the United States with just the stroke of a
 pen.
· C.	Sacagawea translated for Lewis and Clark.
· D.	Together, Lewis and Clark helped to discover unknown treasures across the United
 States.

Part B
Which detail from the video supports the answer to Part A?

· A.	“…Sacagawea and Charbonneau could speak several languages …” (2:40)
· B.	“…inspired a whole movement of expansion…” (4:40)
· C.	“Indian war parties never traveled with women or children...” (3:13)
· D.	“…rest of the expedition finally arrived in St. Louis…” (4:06)


RI.4.2; RI.4.4, L.4.4a
image1.jpeg


image2.jpeg


