COMMON CORE Lessons & Activities

Reading for Information Higher-Orner Thinking Writing Prompts Frimery Source Analysis Vocabulary Graphic Organizers Map Activities & More!

REPRODUCERE One teacher is allowed to make copies for use in her/his classroom!

About this Book

This Common Core Lessons and Activities Book allows you to immediately meet new Common Core State Standards for English Language Arts, as well as Literacy and Writing in History/Social Studies. It is designed to supplement your Social Studies resources, adding new Common Core rigor, analysis, writing, inference, textdependent questions, and more into your daily instruction.

How to Use this Book:

- Work through the lessons and activities as a class to teach your students higher-order ninking, analysis, and 21st century skills necessary to meet new Common Core expectations.
- Allow students to work through the lessons independently to build a thoractice these new skills.
- Include technology conclusion, presentation, and discussion in the activities as you desire—you can decide how in-a put to go.
- Watch your chastic lop new abilities to meet the rigor of Common Core State Standards, right before your eyes!

Tips:

- Use some of the pages—or use them all—based on your grade, your students, your curriculum, and your needs.
- Use the pages at their current size, or if you prefer them to be 8-1/2" x 11", enlarge them 125% on your copy machine.
- Download graphic organizers labeled "GO" in the Table of Contents by going to: www.gallopade.com/client/go
- Use the correlations grid to easily see which Common Core standards are covered in each lesson.

Common Core Lessons & Activities:

Explorers

By Carole Marsh Published by Gallopade International, Inc. ©Carole Marsh/Gallopade Printed in the U.S.A. (Peachtree City, Georgia)

TABLE OF CONTENTS

Age of Exploration: Reading Informational Text.2Reasons for Exploration: Reading Informational Text.3Means of Discovery: Reading Informational Text.4Obstacles and Rewards: Classifying Information GO5Prince Henry the Navigator: Reading Information Text.6Portuguese Explorers: Reading Information Text.7Columbus' Discovery: Reading Information Text.8An Early Map: Primary Source Analysis.9The New World: Primary Source Analysis.10Tainos: Reading Informational Text.11The Age of Explorer's Reading Informational Text.11The Age of Explorer's Reading Informational Text.14Conquistados: Reading Informational Text.17French Explorer's Reading Informational Text.17French Explorer's Reading Informational Text.17French Explorer's Reading Informational Text.17Regions of Exploration: Point of View G20Explorer's Vocabulary: Vocabulary G23Common Core Correlations.24				
Means of Discovery: Reading Informational Text4Obstacles and Rewards: Classifying InformationGOPrince Henry the Navigator: Reading Informational Text6Portuguese Explorers: Reading Informational Text6Portuguese Explorers: Reading Informational Text7Columbus' Discovery: Reading Informational Text8An Early Map: Primary Source Analysis9The New World: Primary Source Analysis10Tainos: Reading Informational Text11The Age of Exploration: Complic Organizer12More Spanish Explorers: Reading Informational Text14Conquistadors: Reading Informational Text17French Explorers: Reading Informational Text17French Explorers: Reading Informational Text18Explorer Quotations: Point of View20Explorer Quotations: Point of View21Regions of Exploration: Map Activity22Explorer's Vocabulary: Vocabulary23	Age of Exploration: Reading Informational Text			
Obstacles and Rewards: Classifying Information GO*5Prince Henry the Navigator: Reading Informational Text6Portuguese Explorers: Reading Informational Text7Columbus' Discovery: Reading Informational Text8An Early Map: Primary Source Analysis9The New World: Primary Source Analysis10Tainos: Reading Informational Text11The Age of Exploration: Complexity12More Spanish Explorer or Reading Informational Text14Conquistadors: Reading Informational Text16English Explorers: Reading Informational Text17French Explorers: Reading Informational Text18Explorer Quotations: Point of View G20Explorer Quotations: Point of View G20Explorer's Vocabulary: Vocabulary G23	Reasons for Exploration: Reading Informational Ter GO ⁴ 3			
Prince Henry the Navigator:Reading Informational Text6Portuguese Explorers:Reading Informational Text7Columbus' Discovery:Reading Informational Text8An Early Map:Primary Source Analysis9The New World:Primary Source Analysis10Tainos:Reading Informational Text11The Age of Exploration:Compute Computer Co	Means of Discovery: Reading Informational Text			
Portuguese Explorers: Reading Informational Text7Columbus' Discovery: Reading Informational Text8An Early Map: Primary Source And Vis.9The New World: Primary Source And Vis.10Tainos: Reading Informational Text11The Age of Exploration: Complex Reading Informational Text12More Spanish Explorer & Reading Informational Text14Conquistadors: Reading Informational Text16English Explorers: Reading Informational Text17French Explorers: Reading Informational Text18Explorer Quotations: Point of View20Explorer Quotations: Point of View21Regions of Exploration: Map Activity22Explorer's Vocabulary: Vocabulary23	Obstacles and Rewards: Classifying Information GO			
Columbus' Discovery: Reading Informational Text8An Early Map: Primary Source Analysis9The New World: Primary Source Analysis10Tainos: Reading Informational Text11The Age of Exploration: Complice Organizer G12More Spanish Explorent: Reading Informational Text14Conquistadors: Reading Informational Text16English Explorers: Reading Informational Text17French Explorers: Reading Informational Text18Explorer Quotations: Point of View G20Exploring the Americas: Chronological EventsGO ¹² Calify Society C21Regions of Exploration: Map Activity22Explorer's Vocabulary: Vocabulary G23	Prince Henry the Navigator: Reading Informational Text			
An Early Map: Primary Source And Wis9The New World: Primary Source Analysis10Tainos: Reading Informational Text11The Age of Exploration: Complic Organizer G12More Spanish Explorence Reading Informational Text14Conquistadors: Reading onformational Text16English Explorence: Reading Informational Text17French Explorence: Reading Informational Text18Explorer Quotations: Point of View G20Exploring the Americas: Chronological EventsGO ¹² 21Regions of Exploration: Map Activity22Explorer's Vocabulary: Vocabulary G23	Portuguese Explorers: Reading Information Tex 10 ¹¹			
The New World: Primary Scare Analysis10Tainos: Reading Informational Text11The Age of Exploration: Complex Organizer G12More Spanish Explorence Reading Informational Text14Conquistadors: Reading unformational Text16English Explorers: Reading Informational Text17French Explorers: Reading Informational Text18Explorer Quotations: Point of View G20Exploring the Americas: Chronological EventsGO ¹² California Scale	Columbus' Discovery: Reading Informational Text			
The New World: Primary Scare Analysis10Tainos: Reading Informational Text11The Age of Exploration: Complex Organizer G12More Spanish Explorence Reading Informational Text14Conquistadors: Reading unformational Text16English Explorers: Reading Informational Text17French Explorers: Reading Informational Text18Explorer Quotations: Point of View G20Exploring the Americas: Chronological EventsGO ¹² California Scale	An Early Map: Primary Source Analysis			
The Age of Exploration: Complic Organizer G12More Spanish Explorence Reading Informational Text G14Conquistadors: Reading onformational Text GO116English Explorers: Reading Informational Text17French Explorers: Reading Informational Text18Explorer Quotations: Point of View G20Exploring the Americas: Chronological Events GO1221Regions of Exploration: Map Activity22Explorer's Vocabulary: Vocabulary G23	The New World: Primary Server Analysia			
More Spanish Explorer : Reading Informational Text14Conquistadors: Reading informational Text16English Explorers: Reading Informational Text17French Explorers: Reading Informational Text18Explorer Quotations: Point of View20Exploring the Americas: Chronological EventsCO ¹² Consortion: Map Activity22Explorer's Vocabulary: VocabularyCConsortion: Consortion: Consortio: Consortio: Consortio: Consortio: Consortio: Consortio: Consortio: Consortio:	Tainos: Reading Informational Text			
Conquistadors: Reading informational TextGO116English Explorers: Reading Informational Text17French Explorers: Leading Informational Text18Explorer Quotations: Point of View20Exploring the Americas: Chronological EventsGO12Constructions: Point of View21Regions of Exploration: Map Activity22Explorer's Vocabulary: VocabularyG	The Age of Exploration: Cophic Organizer G			
English Explorers: Reiding Informational Text17French Explorers: Eleading Informational Text18Explorer Quotations: Point of View C20Exploring the Americas: Chronological Events CO ¹² 21Regions of Exploration: Map Activity22Explorer's Vocabulary: Vocabulary C23	More Spanish Explorer & Reading Informational Text G			
French Explorers18Explorer Quotations: Point of View G20Exploring the Americas: Chronological Events GO1221Regions of Exploration: Map Activity22Explorer's Vocabulary: Vocabulary G23	Conquistado s: Reading of formational Text GO1			
Explorer Quotations: Point of View G20Exploring the Americas: Chronological Events GO1221Regions of Exploration: Map Activity22Explorer's Vocabulary: Vocabulary G23	English Explorers: Reading Informational Text			
Exploring the Americas:Chronological EventsCO1221Regions of Exploration:Map Activity22Explorer's Vocabulary:VocabularyC	French Explorer Ecading Informational Text			
Regions of Exploration:Map Activity22Explorer's Vocabulary:VocabularyC	Explorer Quotations: Point of View G			
Explorer's Vocabulary: Vocabulary G	Exploring the Americas: Chronological Events GO12			
	Regions of Exploration: Map Activity			
	Explorer's Vocabulary: Vocabulary G			

G: Includes Graphic Organizer

- **GO**: Graphic Organizer is also available 8¹/₂" x 11" online download at www.gallopade.com/client/go
- (numbers above correspond to the graphic organizer numbers online)

READING INFORMATIONAL TEXT

Age of Exploration

Read the text and answer the questions.

The Age of Exploration describes the time period between the early 1400s and the mid-1600s when European explorers searched for new trade routes to Asia.

Europeans were fascinated with spices, cloths, and dyes from Asia. Spices were of particular value for their ability to improve the taste of food and to preserve food. Bright colored silk cloths were desirable to wealthy Europeans. For centuries, the only trade route between Europe and Asia was a long, dangerour journey over land.

Anyone who could find a faster way to while bould gain an advantage, and much wealth as a result. This appealed the rulers of European countries, particularly in Spain, hence, England, and Portugal. Kings and queens who rule these countries gave explorers funds to search for a faster rouge for trade.

Explorers searched for a water pute to Asia. Some explorers sailed south down the coast of frical. Some explorers sailed east across the vast expanse of unknown set. Improvements in ships, tools, and maps helped on it expeditions go further than ever before.

During this period, explorers discovered new lands, new people, and new knowledge about the world, and eventually, new routes to Asia. As a result or all these important new finds, the Age of Exploration is also called the Age of Discovery.

- 1. A. What is the A e of Exploration?
 - B. Approximetery how long did it last?
- 2. For each effect below, list two causes:
 - A. Trade between Europe and Asia was slow and dangerous.
 - B. Europeans wanted spices.
 - C. Explorers sailed further than ever before.
 - D. European kings and queens funded the search for a route to Asia.
 - E. Explorers discovered new lands during the Age of Exploration.
- 3. List at least three differences between the trade route that existed before the Age of Exploration and the trade route that was desired.
- 4. Why is the Age of Exploration also called the Age of Discovery?

CLASSIFYING INFORMATION

Obstacles and Rewards

Complete the graphic organizer by identifying obstacles and rewards of exploration. Then complete the writing prompt.

Writing Prompt

Exploring the far corners of the world came with high risks. However, sailors were promised riches and fame. Was the risk worth the reward? Pick one side of the argument (*yes* or *no*) and write a short opinion essay. Use logical reasoning to support your side. Proofread and edit your work.

READING INFORMATIONAL TEXT

Columbus' Discovery

Read the text and answer the questions.

Christopher Columbus was Italian, but he sailed for Spain after other European monarchs declined to fund his expedition. King Ferdinand and Queen Isabella of Spain paid him to sail west, across the Atlantic Ocean, in search of a new sea route to Asia.

From 1492-1506, Columbus made four voyages across the Atlantic Ocean. On the morning of October 12, 1492, on his first voyage across the Atlantic, Columbus' three ships landed in what he thought was the East Indies. Because of that, he called the native people "Indians." Columbus was actually not in the cast Indies at all. He had landed at what is now known as the Cast Indies.

The natives were friendly to Columbus. However, Columbus kidnapped many of the natives and took mam back to Spain. Additionally, Columbus' expeditions unnet in ally spread European diseases to the natives, spausing much sickness and death.

Columbus' voyages were important because they led to a period of ongoing exploration. Sttlewent, and colonization of the Americas, first by the in, then vortugal, and then other European countries. This is why columbus is credited with having "discovered" the fact World

PART A:	se the text	infer whether each statement is true or false .
1	Christoph	Columbus intended to discover the New World.

- 2. ____Columbus' voyages benefited the native people he met.
- 3. ____Columbus found a western route to Asia.

PART B: Use the text to determine whether each statement is a **cause** or an **effect** of Columbus' voyages.

- 4. _____Many "Indians" die from European diseases.
- 5. _____The King and Queen of Spain want a new trade route to Asia.
- 6. _____Europeans become interested in the New World.

PART C: Write a ship's log entry from the perspective of a sailor on one of Columbus' ships on October 12, 1492. What has Columbus found?

GRAPHIC ORGANIZER

The Age of Exploration

Complete the graphic organizer with information about the motivations, explorers, and effects of the Age of Exploration. Choose 8 explorers to feature in the center chart.

CHRONOLOGICAL EVENTS

Exploring the Americas

Put the events in chronological order on the graphic organizer. Use reference sources as needed.

Common Core Lessons & Activities Books

Social Studies Titles:

- Declaration of Independence
- U.S. Constitution
- Bill of Rights
- Road to the Civil War
- The Civil War: Key Battles & Events
- Jamestown
- Key Events of World War II
- Civil Rights Movement
- Branches of Government
- Basic Economic Concepts
- Women's Suffrage and the 19th Amendment
- The American Revolution

- Explorers
- The Olympics
- Underground Railroad
- Forms of Government: Democracy, Monarchy, & Oligarchy & More
- Ancient Greece
- Ancient Egy
- Native Argenicaris
- Indian Recercial & the Trail of Tears
- Invectors & Inventions
 - Vestward Expansion Sommunities

Schnce Titles:

- Habitats
- State of Matte
- Cell Schature
- Weather
- Water Cycle
- Energy
- Solar System
- Sound
- Mammals
- Light
- Rocks and Minerals
- Oceans
- Heredity & Genetics

- Magnetism
- Natural Resources
- Ecosystems
- Force & Motion
- History of the Earth
- Life Cycles
- Wave Properties
- Landforms
- Classification of Organisms
- Electricity
- The Scientific Method

COMMON CORE Lessons & Activities

Are you expected to change how you teach because of new CCSS for English Language Arts & new CCSS for Literacy and Writing in History/ Social Studies and Science?

Are you expected to continue to meet existing science and social studies standards, AND integrate new, more rigorous expenditions for reading, writing, analysis, inference, and more into your day in ruction?

This series of 48+ little books is a HUC2 help!

Common Core at an Uncommon 10/100

ces you already have reso ne books in this series that ence and social studies topics ch book will provide you with e reproducible pages that are the ands of Common Core lessons and vities you need to meet the new added requirements of Common Core!

"You'll want these for every topic you teach!"

You don't have to -Amy Johnson, Common Core Specialist start from scratch. This brand new series meets Common Core State Standards for ELA + Common Core State Standards for Literacy and Writing in History/Social Studies and Science!

