

MOVING FORWARD, LOOKING BACK: WASHINGTON'S FIRST WOMEN IN GOVERNMENT

MIDDLE SCHOOL LESSON PLAN (Suggested for 7th Grade)

The following project is related to the **MOVING FORWARD, LOOKING BACK, WASHINGTON'S FIRST WOMEN IN GOVERNMENT**, a Washington State Legacy Project on display in the Capitol Building January –December 2010. The Heritage Center website contains a compilation of research regarding the women including primary and secondary sources. This may be accessed on-line at http://www.sos.wa.gov/heritage/.

TARGET: Research for information about a Washington woman who has been the first to be elected to a specific government office and present findings as a scrapbook page for a scrapbook to be displayed in the library along with a poster/bulletin board designed to attract students to the display.

Applicable GLEs: (Seventh Grade)

- 4.2.1 Understands and analyzes how individuals and movements have shaped Washington State.
- 5.2.1 Creates and uses research questions to guide inquiry on an issue or event.
- 4.1.2 Understands how themes and developments have defined eras in Washington State.
- 1.1.2 Analyzes the relationship between the actions of people in Washington State and the ideals outlined in the State Constitution.
- 5.4.2 Creates annotated bibliography or works cited page using an appropriate format.

GUIDING QUESTIONS

What events/personal character traits have encouraged individual Washington women to run for a political office? What challenges has each woman faced by running for office and while in office?

How have women in Washington government positions impacted /influenced the daily lives of Washington residents at the time of service and today?

What impact have individual Washington women had on national policy?

DISPLAY: Prepare a poster/bulletin board to attract students to the scrapbook:

- Names of women are written in graffiti fashion on the poster
- Students are asked to add at least one character trait for each woman to the poster as they research and prepare the scrapbook page
- Use the student prepared poster to drive a follow up discussion on the commonalities of strengths and barriers shared by the women
- Lead students to relate to these traits and find inspiration for achieving "firsts" that have a positive impact on their present situations and for the future.

EXTENSION/ALTERNATIVE FINAL PRODUCTS:

Rather than a scrapbook page for each woman,

- students could produce a podcast.
- dress in character and present the information in persona
- present findings in an expository essay
- prepare a power point presentation

The rubric provided will be for a scrapbook page presentation.

ON THE FOLLOWING PAGE ARE THE STUDENT DIRECTIONS, RUBRIC AND ANY HELPFUL WORKSHEETS FOR THE PROJECT.

MOVING FORWARD, LOOKING BACK: WASHINGTON'S FIRST WOMEN IN GOVERNMENT

TARGET: Research for information about a Washington woman who has been the first to be elected to a specific government office and present findings as a scrapbook page for a scrapbook to be displayed in the library along with a poster/bulletin board designed to attract students to the display.

ESSENTIAL QUESTIONS:

What events/personal character traits have encouraged individual Washington women to run for a political office? What challenges has each woman faced by running for office and while in office?

How have women in Washington government positions impacted /influenced the daily lives of Washington residents at the time of service and today?

What impact have individual Washington women had on national policy?

HOW TO GET THERE:

- 1. Select a name from the hat for your research topic.
- 2. Using NoodleTools notetaking software or your notebook paper, prepare your notecards or pages to show the following categories for your notes:
 - VITAL STATISTICS: birth date, birth place, social situation of parents (jobs, education, etc.)
 - PERSONAL HISTORY: level of education, career/volunteer efforts, physical/social challenges
 - POLITICAL ACHIEVEMENTS: office(s) elected to, time period of elected service, issue(s) supported, rulings/legislation resulting from this woman's political activity, name the "firsts" achieved by this woman, political party
 - HISTORICAL PERSPECTIVE: list the issues of the day (women's rights, energy, environment, etc.), her opponents view
- 3. Include information from at least 1 primary source along with 2 additional sources (internet or print).
- 4. Prepare an annotated bibliography: Your annotation should include 3 parts—1)summary, 2) usefulness, 3) credibility.
- 5. Organize your notes to present the information in a scrapbook page following the rubric:

WOMEN IN GOVERNMENT RUBRIC	
CRITERIA	POINTS
1. The woman's name is clearly stated as the title	10
2. Required profile information: 2 paragraphs which include:	50
PARAGRAPH 1: Historical Perspective	
issues of the day	
opposition viewpoint	
PARAGRAPH 2: Personal achievements/influences	
 date of birth, birth place, social situation of parents 	
office held, significant legislation, rulings	
impact on people then and now	
3. Picture of the woman glued on the page	10
4. Document, picture, symbol associated with the person	10
campaign slogan	
 personal quote reflecting views 	
political party affiliation	
5. Editing	10
spellingcapitalspunctuation	
attractive lettering and scrapbooking techniques	
6. Annotated bibliography, typed and glued to back of scrapbook pagepage	10
TOTAL POSSIBLE 100	
TOTAL	