
Differentiated Instruction
for Social Studies
Instructions and activities for the diverse classroom

Wendy Wilson and Jack Papadonis

TTaabbllee ooff CCoonntteennttss
Introduction to Differentiated Instruction . iv

The Ten Themes of the Social Studies Standards . vii

Lesson 1: A Columbian Banquet: The Great Exchange . 1

Lesson 2: Creating a Children’s Book on Case Law . 5

Lesson 3: A Medieval Fair . 9

Lesson 4: A Museum Display on the American West . 13

Lesson 5: Join the WPA and Design a Mural . 19

Lesson 6: A “Who Am I?” Tea Party . 23

Lesson 7: History Hall of Fame . 27

Lesson 8: Stop the Presses! . 35

Lesson 9: Tax Cut or Public Works Investment? . 38

Lesson 10: The Powers of Congress . 41

Lesson 11: Worse Than Slavery . 45

Lesson 12: Make Your Own Revolution . 49

Lesson 13: Where Would You Place a Settlement? . 54

Lesson 14: Demographic Statistics on African Nations 57

Lesson 15: Points of Longitude and Latitude . 63

Lesson 16: Creating Climographs . 65

Lesson 17: A Lesson in Archaeology: Build Your Baulk 69

Lesson 18: The Ellis Island Experience: A Simulation . 72

Lesson 19: The Growth of the United States, 1865–1920 82

Lesson 20: What Happened Here?—A Study of Genocide 86

Differentiated Instruction for Social Studies © 2006 Walch Publishing

iii

iv

© 2006 Walch Publishing Differentiated Instruction for Social Studies

IInnttrroodduuccttiioonn ttoo
DDiiffffeerreennttiiaatteedd IInnssttrruuccttiioonn
Differentiated Instruction for Social Studies provides twenty social studies lessons that cover
many of the disciplines of a typical social studies curriculum such as American history, world
history, geography, and civics. Many lessons can be adapted for use with several topics, and
all of the lessons encompass several social studies strands and several of the multiple
intelligences. The lessons are designed to provide you with models of differentiated
instruction to meet the diverse learning needs of your students.

Carol Ann Tomlinson in The Differentiated Classroom: Responding to the Needs of All Learners
encourages educators to look at teaching and learning in a new way. Using the phrase “One
size doesn’t fit all,” she presents a philosophy of educational beliefs:

• Students must be seen as individuals. While students are assigned grade levels by age,
they differ in their readiness to learn, their interests, and their style of learning.

• These differences are significant enough to require teachers to make accommodations and
differentiate by content, process, and student products. Curriculum tells us what to teach;
differentiation gives us strategies to make teaching more successful.

• Students learn best when connections are made between the curriculum, student interests,
and students’ previous learning experiences.

• Students should be given the opportunity to work in flexible groups. Different lessons
point toward grouping students in different ways: individually, heterogeneously,
homogeneously, in a whole group, by student interests, and so forth.

• There should be ongoing assessment to help plan effective instruction.

To address the diverse ways that students learn and their learning styles, we can look to
Howard Gardner’s eight intelligences to provide a framework. Gardner’s theory of multiple
intelligences encourages us to scrutinize our attitudes toward learning so that each student
can learn in a more relaxed environment.

Let’s explore what multiple intelligences look like in the social studies classroom.

Visual/Spatial
Perceives the visual world with accuracy; can transform and visualize three
dimensions in a two-dimensional space. Encourage this intelligence by using
graphs and making sketches, exploring spatial visualization problems, and using
mapping activities.

Differentiated Instruction for Social Studies © 2006 Walch Publishing

v

Verbal/Linguistic
Appreciates and understands the structure, meaning, and function of language.
These students can communicate effectively in both written and verbal form.
Encourage this intelligence by using class to discuss ideas, making written and
oral presentations, and doing research projects.

Logical/Mathematical
Ability to recognize logical or numerical patterns and observe patterns in
symbolic form. Enjoys problems requiring the use of deductive or inductive
reasoning and is able to follow a chain of reasoning. Encourage this intelligence
by organizing and analyzing data, designing and working with spreadsheets,
working on critical-thinking and estimation problems, and helping students
make predictions based on the analysis of numerical data.

Musical/Rhythmic
The ability to produce and/or appreciate rhythm and music. Students may enjoy
listening to music, playing an instrument, writing music or lyrics, or moving to
the rhythms associated with music. Activities related to this intelligence include
using songs to illustrate skills and/or concepts.

Bodily/Kinesthetic
The ability to handle one’s body with skill and control, such as dancers, sports
stars, and craftspeople. Students who excel in this intelligence are often hands-on
learners. Activities related to this intelligence include the use of manipulatives,
involvement with hands-on activities, and permitting students to participate in
activities that require movement or relate physical movements to concepts.

Interpersonal
The ability to pick up on the feelings of others. Students who excel in this
intelligence like to communicate, empathize, and socialize. Activities related to
this intelligence include using cooperative-learning groups, brainstorming ideas,
employing a creative use of grouping (including heterogeneous, homogeneous,
self-directed, and so forth), and using long-range group projects.

Intrapersonal
Understanding and being in touch with one’s feelings is at the center of this
intelligence. Activities related to this intelligence include encouraging students
to be self-reflective and explain their reasoning, using journal questions to
support metacognition, and giving students quiet time to work independently.

vi
© 2006 Walch Publishing Differentiated Instruction for Social Studies

Naturalist
Naturalist intelligence deals with sensing patterns in and making connections
to elements in nature. These students often like to collect, classify, or read
about things from nature—rocks, fossils, butterflies, feathers, shells, and
the like. Activities related to this intelligence include classifying objects based
upon their commonalities, searching for patterns, and using Venn diagrams to
help organize data.

The Format of the Book
The twenty reproducible lessons in this book have been developed to take
advantage of a number of differentiation strategies. These include:

• Student-centered activities, where the teacher acts as a guide to foster students’
self-reliance as learners

• A variety of instructional materials

• Varying approaches to assessment, including nontraditional assessment and
assessment by multiple means

• Flexibility in how the teacher presents the material

• Flexible grouping options, with suggestions regarding activities that work best
as individual projects, for pairs, and for small groups.

• Flexible time to complete projects according to student levels and needs

• Multiple-option assignments, where students are given a choice of ways to
pursue a topic and present concepts

• Multiple perspectives on ideas and events are encouraged.

• Students are encouraged to problem-solve independently, to use their
background knowledge, and to use their individual talents and skills

• Students are encouraged to make interest-based learning choices.

• Multiple intelligences are addressed in each activity, and are listed on the
teacher page.

You can either use these lessons as they are presented, or adapt them to your own
curriculum. The curriculum standards produced by the National Council for the
Social Studies have been a guide in setting up lessons that conform to the social
studies standards. It is hoped that these lessons will further serve as a springboard
for you to use your own ingenuity to rework lessons to meet the unique abilities
of all students.

TThhee TTeenn TThheemmeess ooff tthhee
SSoocciiaall SSttuuddiieess SSttaannddaarrddss
In 1994, the National Council for the Social Studies approved a set of standards for the
teaching of social studies nationwide. An integral part of this was the setting out of ten
themes, or strands, that can serve as the organizing principle for classroom curriculum.
Not only are these strands interrelated, but they are drawn from all of the social studies
disciplines and social sciences so that they are broad and all-encompassing. The ten
strands are

I. CULTURE

Social studies programs should include experiences that provide for the study of culture and
cultural diversity.

II. TIME, CONTINUITY, AND CHANGE

Social studies programs should include experiences that provide for the study of the ways
human beings view themselves in and over time.

III. PEOPLE, PLACES, AND ENVIRONMENTS

Social studies programs should include experiences that provide for the study of people,
places, and environments.

IV. INDIVIDUAL DEVELOPMENT AND IDENTITY

Social studies programs should include experiences that provide for the study of individual
development and identity.

V. INDIVIDUALS, GROUPS, AND INSTITUTIONS

Social studies programs should include experiences that provide for the study of interactions
among individuals, groups, and institutions.

Differentiated Instruction for Social Studies © 2006 Walch Publishing

vii

VI. POWER, AUTHORITY, AND GOVERNANCE

Social studies programs should include experiences that provide for the study of how people
create and change structures of power, authority, and governance.

VII. PRODUCTION, DISTRIBUTION, AND CONSUMPTION

Social studies programs should include experiences that provide for the study of how people
organize for the production, distribution, and consumption of goods and services.

VIII. SCIENCE, TECHNOLOGY, AND SOCIETY

Social studies programs should include experiences that provide for the study of relationships
among science, technology, and society.

IX. GLOBAL CONNECTIONS

Social studies programs should include experiences that provide for the study of global
connections and interdependence.

X. CIVIC IDEALS AND PRACTICES

Social studies programs should include experiences that provide for the study of the ideals,
principles, and practices of citizenship in a democratic republic.

(From Expectations of Excellence: Curriculum Standards for Social Studies. Developed by the
National Council for the Social Studies. Washington, D.C., 1994.)

Because of the broad nature of these strands, lessons presented in this book may reflect
several strands. At the beginning of each lesson, the suggested strands will be listed by
number as stated on page vii and above.

viii

© 2006 Walch Publishing Differentiated Instruction for Social Studies

Th
e

El
lis

 Is
la

nd
 E

xp
er

ie
nc

e:
 A

 S
im

ul
at

io
n

72

© 2006 Walch Publishing

Lesson 18
Differentiated Instruction for Social Studies

TThhee EElllliiss IIssllaanndd EExxppeerriieennccee::
AA SSiimmuullaattiioonn

TTEE
AA

CC
HH

EERR
’’SS

 PP
AA

GG
EE

OVERVIEW

This lesson provides students with a simulation of the trip many immigrants to the
United States and the entry at Ellis Island. The year is 1907, the busiest year in the
history of Ellis Island. We chose this date because it represents a peak year in
immigration to the United States.

SOCIAL STUDIES STRANDS

I. Culture; II. Time, Continuity, and Change; III. People, Places, and
Environments; IV. Individual Development and Identity; V. Individuals, Groups,
and Institutions; VI. Power, Authority, and Governance; IX. Global Connections;
X. Civic Ideals and Practices

DIFFERENTIATION STRATEGIES

• This is a student-centered activity. The teacher is a guide to facilitate
students’ self-reliance as learners.

• Multiple intelligences addressed: Verbal/Linguistic, Visual/Spatial,
Bodily/Kinesthetic, Interpersonal, Intrapersonal

• Multiple-option assignments are used. Students are given a variety of ways
to grasp the concepts in this lesson.

• Time can be used flexibly in accordance with student levels and needs.

• Students are encouraged to use their knowledge of the subject area to present
reflective responses to the task at hand in this activity.

• Students’ individual creativity, talents, and skills are utilized.

• Students are assessed in multiple ways.

WHAT TO DO

In this simulation, students will role-play immigrants as they prepare for a
journey to the United States. They will experience the conditions of the sea
voyage and go through the many checkpoints and inspections that immigrants
faced at Ellis Island. Feel free to adapt this simulation to your own classroom and
curriculum. We have provided an outline of the various stages of the simulation
as well as reproducible sheets for the various forms and lists. The paperwork
that most immigrants had to endure has been simplified to keep the paper and

duplication costs of this simulation at a manageable level. In some stages of the
simulation, alternative activities are suggested to increase flexibility.

1. Let each student choose a role to play. We have provided a varied group of
people and homelands typical of the people who might have immigrated
to the United States in 1907. Included are 26 role cards, each with an
immigrant’s name and country, that can be cut up. Students can then draw
their role card. Ask students to locate their immigrant’s homeland on the
world map (Activity 21) and draw a line from their country of origin to
New York harbor. This preliminary exercise should give them an idea of the
distance that they must travel.

2. Students should prepare for their trip by selecting what they will most need
in their new land. Steamship companies usually allowed steerage passengers
to take only one piece of luggage. You should set the limits—for example,
one filled suitcase, cardboard box, or pillowcase. This luggage dilemma
is an excellent discussion topic, for “family” groups or for the whole class.
Students must set priorities and determine what the necessities for life will
be in their new home (Activity 22).

3. Heads of families and single immigrants must fill out the necessary forms
for entry into the United States.

4. An adult should take the role of ship captain. The captain marks the outline
of a ship with masking tape on the classroom floor. Make sure the ship is
small enough to become very cramped when the immigrants and their
belongings come aboard. A separate, spacious first-class cabin should be
outlined to demonstrate that not all immigrants came in steerage. The ship
should be named and the captain given a manifest sheet (Activity 23) that
lists all of the passengers. As the immigrants board, it might be interesting
to have the captain tell them that because of overcrowding, they must leave
one personal item behind—this often did happen. Allow students to travel
in their outline ship long enough to experience the boredom and cramped
conditions.

5. When it is time to disembark, it is a good idea to have adults play the roles
of the various Ellis Island inspectors and authority figures, preferably adults
with whom the children are not familiar—community volunteers, or
teachers or administrators from another building. The presence of strangers
might help students personalize the feeling of apprehension so common to
arriving immigrants.

6. As they leave the ship, immigrants must be labeled with identification tags
that give the name of their ship and a number corresponding to the manifest
number and line upon which their name appeared. They must also be
given an inspection card (both on Activity 24) that has to be stamped
by immigration officials. The exception is the immigrant from England.

The Ellis Island Experience: A
 Sim

ulation

Lesson 18
Differentiated Instruction for Social Studies © 2006 Walch Publishing

73

TTEEAA
CC

HH
EERR

’’SS PP
AA

GG
EE

Th
e

El
lis

 Is
la

nd
 E

xp
er

ie
nc

e:
 A

 S
im

ul
at

io
n

74

© 2006 Walch Publishing

Lesson 18
Differentiated Instruction for Social Studies

TTEE
AA

CC
HH

EERR
’’SS

 PP
AA

GG
EE

He should have traveled in the first-class cabin of the ship. He should not
leave the cabin. The immigration inspector should come to his cabin, ask
a few questions (see below), and quickly give this immigrant
an inspection card admitting him to the United States. This is what
happened with passengers who were wealthy enough not to travel in
steerage. This may not seem fair to students, but that is the point—it is
what actually happened.

7. The other immigrants must line up and go through a series of inspections.
The first inspector could call out their names one at a time and compare
their tags with the manifest. The medical inspection was always one of the
first at Ellis Island. Public Health Service doctors checked each immigrant
for signs of physical or mental illness. If a problem was suspected, the
immigrant was marked with a piece of chalk—such things as the letter H
for a suspected heart problem, L for lameness, X for mental defects. This
could be a sensitive process for some classrooms; you may prefer to have
the inspector do an overall check and scribble something on a notepad.
Or, the official could draw a nonsense symbol with a piece of chalk. By not
explaining the meaning of the symbol, the official can help replicate the
bewilderment that immigrants felt during processing. Finally, an inspector
should ask each immigrant a series of rapid-fire questions to determine the
person’s fitness to remain:

1. What is your name? (The inspector should write a few names
incorrectly or simplify a few. Many immigrants had their names
Americanized during the inspection process whether they wished
it or not.)

2. How old are you?

3. Where were you born?

4. Are you married or single?

5. What work do you do?

6. Do you have a job waiting for you here? (A trick question, because
to answer “yes” meant you were violating the Contract Labor Law of
1885. It was illegal for immigrants to take a job in the United States
before they left home in order to pay for their passage.)

7. Who paid for your passage here?

8. Is anyone meeting you here?

9. Where are you going?

10. Can you read and write?

11. Have you ever been in prison?

12. How much money do you have?

13. Show it to me.

14. Where did you get it?

15. Have you ever been deported?

If the immigrant answers these questions satisfactorily, the inspector enters the
immigrant’s name on the inspection card and stamps it for approval.

In reality, there were interpreters for the many immigrants who did not speak
English. To simulate the language barrier, ask the inspector to express difficulty
in understanding the immigrant and to repeat the question several times.

To further replicate the immigrant experience, you could detain a few
immigrants for further questioning or even have some deported. Single females
were not allowed to enter the United States unless someone (a relative, fiancé,
or representative from an Immigrant Aid Society) was going to come for her.
Immigration officials would not allow a single woman to leave alone.

Once processed, the immigrants hand in their inspection cards to a final
inspector who should check it one last time and then issue landing cards. Now
the immigrants are free to enter the United States legally.

VARIATIONS

Here are a few ways in which you might end this simulation:

• Have a “Welcome to America” party featuring the foods from the immigrants’
native lands.

• Have the students share their feelings, either in writing or orally, about going
through the Ellis Island experience.

• Have a Fourth of July party (no matter what time of year) where the
immigrants can talk about what it means to be an American.

• Make a leap into the future by asking the immigrants what has happened to
them since they came here. Do they wish to become U.S. citizens? Why or
why not? (Remember, as many as one third of all immigrants who entered the
United States emigrated back to their homelands or to another country.) A
simulated naturalization ceremony could be held for those immigrants who
wish to become citizens.

The Ellis Island Experience: A
 Sim

ulation

Lesson 18
Differentiated Instruction for Social Studies © 2006 Walch Publishing

75

TTEEAA
CC

HH
EERR

’’SS PP
AA

GG
EE

Th
e

El
lis

 Is
la

nd
 E

xp
er

ie
nc

e:
 A

 S
im

ul
at

io
n

76

© 2006 Walch Publishing

Lesson 18
Differentiated Instruction for Social Studies

TTEE
AA

CC
HH

EERR
’’SS

 PP
AA

GG
EE

Here are some additional activities to do with your class:

1. Have students construct passports issued by their homeland. Every person
entering this country had to have a passport from his or her country of
origin. This would be a good research activity to discover each country’s
flag, seal, and so forth.

2. During the shipboard journey, pass around a bowl of unseasoned cooked
cereal and plastic spoons. Students can try this dish to simulate the kind
of food served to steerage passengers.

3. If your students know or are studying a foreign language, this might be an
opportunity for them to use it. Most immigrants coming to this country
did not speak English.

4. If some students do not feel comfortable role-playing the part of an
immigrant, they could act as immigrant-aid officials. Many nationalities
had officials in the United States who would act in immigrants’ interest,
helping them find housing and jobs. Representatives of these organizations
could be at Ellis Island watching out for immigrants of their national
background.

5. The special treatment afforded the immigrant from England could be a
good topic for class discussion. Why did he receive preferential treatment?
Was it his level of education? his economic status? his lack of a language
barrier?

IMMIGRANT ROLE CARDS

The Ellis Island Experience: A
 Sim

ulation

Lesson 18
Differentiated Instruction for Social Studies © 2006 Walch Publishing

77

TTEEAA
CC

HH
EERR

’’SS PP
AA

GG
EE

Brigid O’Connor
Single female
Occupation: domestic
worker
Galway, Ireland

Wilhelm Ackermann
Two-year-old child
Erfurt, Germany

Jano Milosevic
Single male
Occupation: herder
Visegrad, Siberia

Maria Kozlowski
Mother of family of three
Bydgoszcz, Poland

Domenic Masiello
Single male
Occupation: leather worker
Salerno, Italy

Helga Ackermann
Eight-year-old child
Erfurt, Germany

Cecile St. Pierre
Married female
Guadeloupe,
French West Indies

Caterina Kozlowski
Twelve-year-old child
Bydgoszcz, Poland

Rachel Issacshon
Mother of family of two
Kiev, Russia

Stenka Kozlowski
Five-year-old child
Bydgoszcz, Poland

Jean St. Pierre
Married male
Occupation: laborer
Guadeloupe,
French West Indies

Ara Karagosian
Single male
Occupation: merchant
Yerevan, Armenia,
Ottoman Empire

Wilhelmina Ackermann
Mother of family of four
Erfurt, Germany

Frederich Ackermann
Father of family of four
Occupation: farmer
Erfurt, Germany

Michael McCrory
Single male
Occupation: shipyard
worker
Belfast, Ireland

Stefan Kozlowski
Father of family of three
Occupation: farmer
Bydgoszcz, Poland

Johanna Ackermann
Five-year-old child
Erfurt, Germany

Olé Johannson
Single male
Occupation: farmworker
Byglandsfjord, Norway

First-class passenger
James Smythe-Jones
Single male
Recent university graduate
Manchester, England

Elise Ackermann
Six-year-old child
Erfurt, Germany

Joshua Issacshon
Twelve-year-old child
Kiev, Russia

Mariush Kozlowski
Ten-year-old child
Bydgoszcz, Poland

Jacob Issacshon
Father of family of two
Occupation: tailor
Kiev, Russia

Antonio Angellino
Single male
Occupation: laborer
Naples, Italy

Spiros Zoutsoghianopoulos
Single male
Occupation: stonecutter
Agrinion, Greece

Rebecca Issacshon
Fourteen-year-old child
Kiev, Russia

AA
cctt

iivv
iittyy

 22
11::

Th
e

El
lis

 Is
la

nd
 E

xp
er

ie
nc

e:
 A

 S
im

ul
at

io
n

78

© 2006 Walch Publishing

Lesson 18
Differentiated Instruction for Social Studies

TThhee EElllliiss IIssllaanndd EExxppeerriieennccee::
AA SSiimmuullaattiioonn

WORLD MAP

Directions: On the map, draw a line between the country your character is from
and New York harbor.

AA
ccttiivviittyy 2222::The Ellis Island Experience: A

 Sim
ulation

Lesson 18
Differentiated Instruction for Social Studies © 2006 Walch Publishing

79

TThhee EElllliiss IIssllaanndd EExxppeerriieennccee::
AA SSiimmuullaattiioonn
WHAT WILL YOU BRING?

Directions: Working either individually or in your “family” group, according to
your role, you must decide what to bring with you to America. Most immigrants
traveled in third class, or “steerage” class, and there was little space for luggage.
You are allowed one piece of luggage only. What will you need? Think about
what is most important to you. Families often brought a cooking pot to prepare
their meals. Are there any mementos of your homeland you wish to keep? If you
are a skilled worker, do you wish to bring your tools to help you get a job in your
new home? List the things you wish to bring in the order of their importance in
case you are asked to lighten the load and leave something out at the last minute.

Possession Reasons I (or my family) will need this

__

__

__

__

__

__

__

__

__

__

__

__

AA
cctt

iivv
iittyy

 22
33::

Th
e

El
lis

 Is
la

nd
 E

xp
er

ie
nc

e:
 A

 S
im

ul
at

io
n

80

© 2006 Walch Publishing

Lesson 18
Differentiated Instruction for Social Studies

TThhee EElllliiss IIssllaanndd EExxppeerriieennccee::
AA SSiimmuullaattiioonn

SHIP’S MANIFEST

Ship’s Name __

Date ____________________ Home Port ____________________________

No. Passenger Class Country of Origin Occupation
01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

AA
ccttiivviittyy 2244::The Ellis Island Experience: A

 Sim
ulation

Lesson 18
Differentiated Instruction for Social Studies © 2006 Walch Publishing

81

TThhee EElllliiss IIssllaanndd EExxppeerriieennccee::
AA SSiimmuullaattiioonn
IDENTIFICATION TAG AND INSPECTION CARD

--

Ship’s Name __

Date __

Manifest Number __

Line Number ___

--

Number ___________

INSPECTION CARD

(Immigrants and Steerage Passengers)

Port of Departure ___________________ Date of Departure ______________

Name of Ship ________________________ Date of Arrival ______________

Name of Immigrant __

Last Residence __

Issued and Passed at Stamp: Passed by Immigration Bureau

Port of _____________ Date ___________

--

(The following to be filled in by ship personnel prior to ship embarkation)

Ship Manifest Number ____________________ Line on Manifest __________

__

