Dark Tide Lesson Plan
Evacuation Route
Meredith Briand
April 25th 2011
Chapter: 8
Grade level: 3-6
Goal: The goal for this lesson is to analyze the information from Dark Tide, and to map and evacuation route away from the molasses tank. The evacuation route is to depict a suitable evacuation route for the North End at the time of the explosion.
Objectives: The objective of this lesson is for students to become aware of their surroundings, be able to organize geographic information and to be introduced to spatial thinking. They will be able to do this through an analysis and activity for chapter eight of Dark Tide.
Skills: *Organizing Geographical Information

*Analyzing Geographical Information

*Acquiring Geographic Information

Geography themes/standards/strands: Standard # 14 (How Human Actions Modify the Physical Environment) Human actions, such as constructing the molasses tank, had an impact on the immediate surrounding area. After the explosion the population in the area was negatively effected, and did not have safety procedures to help ensure the safety of the population.
Materials: Map of the North End of Boston, with emphasis on the area around the tank.

 Markers or writing utensils

 A map of the molasses spill, (Showing where the molasses reached)

 An example evacuation route to show students

Introduction: After having read chapter eight of Dark Tide, the class will have a brief discussion on what measures could have been done to prevent the destruction of the flood. An example and quick explanation of what an evacuation route is will be introduced. Next, brainstorming ideas in small groups will take place. After the brainstorming, students will work independently to create their own evacuation route for the North End of Boston.
Procedure: *Have students read chapter eight.

 *Begin the introduction as stated above.

 *Have students break off into small groups for brainstorming.

 *After brainstorming, have students begin independent work.

 *Hand out required material, and explain the activity with an example evacuation route.

 *Allow students enough time to create and complete their own evacuation route for the North End of Boston.

Evaluation: To evaluate the students understanding of this chapter, and concept of evacuation route, students will need to properly and accurately create an evacuation route from the information in chapter eight.
This lesson plan was prepared for the Geography Frameworks class at Bridgewater State University. For more information about Dark Tide and this lesson plan, please visit http://webhost.bridgew.edu/jhayesboh/darktide or contact Dr. James Hayes-Bohanan at jhayesboh@bridgew.edu.
