Embedding Scratch in Content Areas

Social Studies: Grade Five US History and Geography

Targeted Minnesota State Social Studies Standards

I. U.S. HISTORY Grades 4-8

A. Pre-history through 1607

Standard: The student will understand that large and diverse American Indian nations were the original inhabitants of North America.

1. Students will compare ways of life of Indian Nations from different regions of North America.

Standard: The student will demonstrate knowledge of European exploration of the North American continent and the resulting interaction with American Indian nations.

1. Students will identify key European explorers and how their voyages led to the establishment of colonies.

Standard: The student will demonstrate knowledge of the colonies and the factors that shaped colonial North America.

2. Students will compare and contrast life within the colonies and their geographical areas, including New England, Mid-Atlantic, and Southern colonies, and analyze their impact.

V. GEOGRAPHY

B. Maps and Globes
Standard: The student will use maps and globes to demonstrate specific and increasingly complex geographic knowledge.

3. Students will distinguish differences among, uses of and limitations of different kinds of thematic maps used to describe the development of the United States.

C. Physical Features and Processes
Standard: The student will use basic terminology describing basic physical and cultural features of continents studied.

1. Students will locate and describe major physical features and analyze how they influenced cultures/civilizations studied.

Unit Activities

These units support activities and readings in the History Alive: America’s Past text and activity books, published by Teacher’s Curriculum Press.

Chapter 3. Geography Challenge C, Geographic Terms

Scratch concepts/blocks: making new sprites and sprite costumes, when sprite clicked, x and y coordinates, glide

Using “Geographic Terms Template”

1. Study the page and diagram explaining geographic features of the earth.

2. Using the project template, create sprites for the following terms and have them glide to label the corresponding features on the background. Include a reset that moves the labels back to a starting place.

Gulf
sea
lake
tributary
cape
bay
mountain range

Peninsula
plain
source
valley
delta
island

Chapter 5. Native American Cultural Regions

Using “NA Cultural Rgns Map” project template

Additional Scratch concepts/blocks: changing sprite costumes, layers

1. Read about Native American cultural regions in your History Alive textbook.

2. Create an interactive thematic map in Scratch giving:

a. The region name

b. Several tribes from the region

c. A sample artifact from the region

d. Its use/connection to the region’s resources

Chapter 7. European Exploration

Additional Scratch concepts: pen commands, directions, move, turn, repeat

“Expolorers” project map template:

1. Read your section about a European explorer.

2. Create a sprite that represents this explorer. Make a second costume and write a script animating the icon.

3. Use pen commands to draw the explorer’s route.

4. Add information about the explorer’s country of origin, reasons for exploring, and outcome/impact of their exploration.

Chapter 9. English Colonies

Additional Scratch concepts: ask question, answer, say

“English Colonies” project template:

1. Read Chapter 9 explaining regional differences between the colonies.

2. Use the template and create scripts that correctly label each colony.

3. Create a question and answer game featuring the following categories of information about the colonies

a. Why each was founded

b. Geography and climate

c. Typical jobs

d. Who could participate in government

Assessment criteria

Content information is accurate and summarizes main ideas from the reading

Project provides interesting animation, original artwork

User interface and directions are clear

Project resets

Project is without bugs and scripts area is organized

