
	Lesson Plan Title: “Prove It: A Lesson on the Use of Evidence”
Authors: Keith Buffington, Katie Evans, and Dylan Romesburg
Grade Level: 9-10
Time Needed: One Session (Variable Time Up to Teacher)
This Lesson Plan assumes that the class will be able to access the “Health in the Heartland” exhibit at Nodaway County Historical Society. Online options are noted and available for classes that cannot reach this destination or if the exhibit no longer is on display.

	Standards/Quality Indicators/Skills
Missouri and national standards, quality indicators, and skills addressed by this lesson

	· This lesson will fulfill social studies standard “CCSS.ELA-Literacy.RH.9-10.1,” which involves the citing of textual evidence to support analysis. This standard is viewable at the following link: http://www.corestandards.org/ELA-Literacy/RH/9-10/ . In cooperation with the Common Core, this lesson will also fulfill Historical Comprehension RH (Reading History) standard 11-12.7: the evaluation of multiple sources of information in order to solve a problem. This standard is available at the following link: http://www.nchs.ucla.edu/history-standards/common-core-standards-1 .
· The lesson itself meets Expectation 7, Concept C: “Distinguish between fact and opinion and analyze sources to recognize bias and points of view.”

	Learning Objectives/Goals
The lesson’s objectives and learning outcomes appropriate for meeting curricular and student needs

	· The objective will be to engage the students in local medicinal history while fostering their abilities to evaluate the accuracy of statements. This will involve using evidence to prove or disprove statements. This lines up with Depth of Knowledge Level Three: “Strategic Thinking.”

	Assessment (type[s] of assessment used throughout the lesson)
Assessment(s) before, during, and after the lesson

	· Before: Students will be given a brief oral quiz by the teacher, answerable by hand raises with participation being the assessed factor rather than the answers.
· During/After: Students will be given several (3-6) statements that in groups of 2-5 students they will be tasked with proving or disproving. The accuracy of their evaluations will be compared with the answers provided in this lesson plan. Students will be graded in groups on their responses with grading being based on the teacher’s respective grading scale. On a basic scale, students will receive one point for having the correct answer, two points for having some support, and three points for fully proving or disproving the statement. The evidence to prove or disprove the statements will be available in the exhibit as well as the website.

	Lesson Structure and Procedures Sequence of events of the lesson elements.

(The before, during, and after the lesson, e.g., Engagement/Opening, Procedures, Guided Practice, Conclusion)

	· For the engagement/opening, the teacher will introduce students to the subject of rural medicine, as well as the importance of supporting statements with evidence. As a set-up, the teacher will make three basic statements that the students will be tasked with raising a hand if they believe the statement to be false. If they believe the statement is false, they will be asked to explain why.
· 1st Statement: “I (the teacher) am 10 ft. tall.”
· 2nd Statement: “The roar of a lion can be heard from 60 miles away.”
· 3rd Statement: “The Earth is a cube.” Instructional input will take place during the student responses.

· Emphasize in the student responses the need for a source. For example, proving that the first statement is false is not as simple as saying that it is not true. Measurements and comparisons should be referenced to prove that the teacher is, in fact, not 10 feet tall. The teacher might even want to bring a tape measure to further aid visual learners in grasping the concept.
· The statements themselves can be altered or completely changed by the teacher, so long as they are false and require some sort of evidence to be proven as such.
· After this activity has finished, the guided practice will take place. Students will be placed into groups of between two and five students. Each group will be given several statements with the exact number (3-6) dependent on the teacher’s time table. The students will then be tasked with using either the website or the exhibit to find evidence proving or disproving the statements in their group. Before they begin, the teacher should make a special note to point out the difference between fact and opinion. The students should work to make their evidence as unbiased as possible. An example should be given of what biased evidence looks like so that the students realize that opinions can damage perceptions of what is actually fact. For example, the statement “Mineral Springs healed many people,” should not be disproven by writing “Mineral Springs did not heal many people because they are all scams.”

The statements themselves are as follows:
1) Most remedies were made for entertainment and not taken seriously.

 Rural Home Remedies: paragraph 1-False
2) There were relatively few types of remedies.

 Rural Home Remedies: paragraph 2 & 3-False
3) One of the most prominent ingredients for remedies was desperation.
 Rural Home Remedies: paragraph 4-True
4) St. Francis hospital opened in 1805 and was an immediate success throughout the county. The hospital received a small amount of funding form the city of Maryville, but received most of its funding from the patients themselves.
 Hospital intro panel and St. Francis hospital panel-False
5) Surgery was the primary cause of death for the patients.
 Traveling Doctor Panel-False
6) Many additions were added to the hospital as it grew in popularity.
 Hospital Panel-True
7) The Mineral Springs in Burlington Junction were opened only for the Corken family themselves.
 Mineral Springs Panel-False
8) The Mineral Springs in Burlington Junction was originally opened as a sanitarium.
 Mineral Springs Panel-False

9) Nek-Roc was the bottled water that was produced at the Mineral Springs sanitarium in Burlington Junction.
 Mineral Springs Panel-True

· The teacher will go from group to group, offering insight and encouragement when necessary. When the teacher is satisfied that all groups have adequately attempted to prove or disprove all their statements, the teacher will then bring the class back together and call upon representatives from each group to prove or disprove one of their given statements with appropriate evidence. All students should be encouraged by the teacher to mention any evidence not noted by the representative that proves or disproves the statement.
· Checking for understanding will occur in the grading of the accuracy of the groups’ responses, with the scale being mentioned on the Assessment section.
· Lastly, the teacher will end by helping the students to further visualize the importance of supporting statements with solid evidence. This will be done by referencing a fictional crippled man and his cane. The crippled man is like a statement. He matters but can’t get around well without support from his crutches. If the crutches are too weak to hold his weight, much like biased evidence, then he could fall and it would be even worse than if he had no evidence to begin with. If the crutches are strong enough to support him, then he can go wherever he pleases.

	Instructional Strategies

Teacher approach to helping students achieve the learning objectives and meet their needs

	· Students should be encourage while searching for evidence to look for cues and “read between the lines.”
· If students have trouble grasping the concept of proper support for statements, the teacher should use the concluding metaphor earlier.

	Learning Activities
Opportunities provided for students to develop knowledge and skills of the learning objectives

	· The opportunity for students to develop knowledge and skills of the learning objectives will take place during the main activity where groups of students will search for evidence to prove or disprove statements.

	Resources and Materials

List of materials used in the planning of and during the instruction of the lesson

	· The questions can all be answered by the exhibit and the website.
· Link: http://nodawaycountymus.wix.com/rural-medicine

	Technology

Instructional and/or assistive technology incorporated into the lesson to enhance instruction and student learning

	· Technology can be utilized through the website but is only necessary if the exhibit cannot be used to look for evidence.
· For students in need, the location of the exhibit has an elevator so that disabled students can better reach the exhibit.

	Differentiation/Accommodations/Modifications/Increase in Rigor
To help meet the needs of all learners, learning differences, cultural and language differences, etc.

	· Being in groups will help those that have minor difficulties learn.
· For those that have increased difficulty, a “Think Aloud” should be done. This is a strategy where the teacher or a student goes through an example while saying their thoughts out loud. This helps students to follow the “train of thought” and makes it easier to come to adequate conclusions.
· For students that have limited speech yet semi-adequate language comprehension, they can be given pictures from the website. The teacher will then give a statement that is either made true or false by the statement. The student will be asked to pick the picture that corresponds to the statement. If they think the statement is proved wrong by the picture, they flip the picture. If the picture proves the statement correct, then the student leaves it facing up.
· If the teacher is aware prior to the lesson that a student may have difficulty raising a hand in the verbal quiz, then an alternative method can be utilized like standing up, saying a particular word, or even closing their eyes.

	Classroom Management

Strategies consistent with the learning needs of the lesson that also meet student behavior needs to help keep students on task and actively engaged

	· Because there is only so much room at the exhibit, having access to the website too might help limit crowding, though there is no wireless access at the museum. Taking turns might be necessary at the museum, in which case exploring the rest of the museum (while supervised) is encouraged.
· If done off-site, then the website is necessary as a source, so internet access is necessary.

	Extensions
Activities for early finishers that extend students’ understanding of and thinking about the learning objectives by applying their new knowledge in a different way

	· For students that finish early and have already refined their answers, they will have the option to search the exhibit or website and create a statement of their own with the goal of “stumping” the teacher and fellow classmates. Near the end of the class, if time allows, students will be given the opportunity to share statements they came up with that are difficult to prove or disprove, so long as there is a definite answer.

	Follow-up to Today’s Lesson
Quick activity for review or building on today’s learning that will deepen student understanding and interconnect concepts (may be incorporated tomorrow or throughout the unit)

	· An interconnected concept is the analysis of viewpoints. If given the opportunity, the teacher could incorporate how viewpoints affect sources and biases. A quick activity to build upon this lesson would be a recreation of the original hand raising quiz, with altered statements determined by the teacher.

	Additional Information

Any area or lesson component that may not have been covered by this format that you think is vital to include in this lesson

	· The teacher is advised to familiarize themselves with the website beforehand to further aid students when necessary.

�Indent these

