Name: __________________________

Date: _____________

Concept Development Lesson Plan
Author: Melissa Williamson
Date Created: 2/7/2013
Subject(s): World History
Topic or Unit of Study (Title):
Unit 5: Monarchies and Revolutions

Chapter 17: Social Revolutions

Lesson 1: The Industrial Revolution
Grade Level: 9
Materials: Poster board or large paper, markers
Summary (and Rationale): The class will list the main characteristics of the Industrial Revolution and regroup them to make connections with cause and effect. The purpose is to reinforce the key terms and developments during this time to provide insight as to how the Industrial Revolution affected the other major revolutions that followed, such as the French and American.
I. Focus and Review (Establish Prior Knowledge): [10 minutes] Where did the Industrial Revolution begin? When? What led up to it? What inventions resulted from the new technologies developed? How did the Industrial Revolution play a role in the other major Revolutions of the time period?
II. Statement of Instructional Objective(s) and Assessments:
	Objectives
	Assessments

	Objective 1: When the students make a list of all things characterized by the Industrial Revolution, they will group like terms and create a graphic organizer.
	A blank graphic organizer will be given to the students, in which they will fill in with the groups and terms that the class discusses together after each group has created their own list on a scrap sheet of paper.

	Objective 2: When the class creates a master list on the board of all the characteristics associated with the Industrial Revolution, each group will create a poster.
	Each group will create a poster that incorporates ten of the characteristics on the board with illustrations, labels, and importance included. The project will be out of 30 points, three for each term with the requirements. Points will be deducted for pictures, labels, or descriptions missing.

State the objective: [2 minutes]
Assessment: [time]
III. Teacher Input (Present tasks, information and guidance): [25 minutes]
1. The instructor will divide the class into even groups with three or four students in each one. In small groups, the students will each make a list of all the things they can associate with the Industrial Revolution.

2. After each group has made a list, the class will come together and make a master list on the board. The instructor will ask for one from each group and keep going around the classroom until most of the major terms have been addressed.
3. The class will then decide which terms can be grouped together, such as machines and manufacturing. Three or four categories should suffice.
4. The class will then shortly discuss which topics could be placed in other groups and the connections between them. The class will also justify the categories or groups that they choose to place terms in.

5. As the class is going over this, the students should be filling in blank graphic organizers with the categories and terms displayed on the board. [attached document: The Industrial Revolution graphic organizer]
IV. Guided Practice (Elicit performance): [45 minutes]
The groups will each be assigned a group from the board and incorporate at least ten terms on their poster board. Illustrations, labels, and importance must be addressed on the posters for each term, and this is the basis for grading the project. It will be out of 30 points, three points for each term if it includes all three components.
V. Closure (Plan for maintenance): [10 minutes]
The class will hang each poster on the wall and discuss the illustrations of some of them to give the students a better understanding of the topics.
VI. Independent Practice: [5 minutes]
The students will complete a short matching activity composed of five questions to be turned in at the beginning of the next class meeting. [attached document: Matching: The Industrial Revolution]
STANDARDS:
	WH.6: Understnading the Age of Revolutions and Rebellions
	WH.6.1: New ideas and theories of the universe on political thought and economic and social conditions
WH.6.3: Physical geography and natural resources influence on industrialism

WH.6.4: Effects of industrialism and urbanization on social and economic reform

Plans for Individual Differences:
During the summarizing stage, students will be paired and one student will talk about as much as they can in 30 seconds about the Industrial Revolution. During the 30 seconds following the first student, the second will talk about as much as they can about the Industrial Revolution without repeating anything the first student said. Then each student will share a one-sentence summary.
References (APA style):

Matching: The Industrial Revolution

Cottage industry

Entrepreneurs

Labor unions

Natural resources

Strikes

Realism

Tenement

Textile

Capital

Urbanization

1. In the __________________________ system, cloth was made in steps by different workers in their homes.

· Cottage industry

2. __________________________ are people who organize, operate, and assume the risk for a new business.

· Entrepreneurs
3. The cotton for Britain’s _________________________ industry came from India and other colonies.

· Textile
4. Work stoppages, known as __________________________, were used to put pressure on employers.

· Strikes

5. England’s economic stability meant that the wealthy had __________________________ to invest in manufacturing.

· Capital
The Industrial Revolution

	
	

	
	

	
	

	
	

