List and Explanation of Worksheets: South Union Shaker Village

	Worksheet
	Explanation/Use
	Recommended Grade level/Core Standards

	Looking for Light
	An easy worksheet identifying light sources. Recommended to be used after a visit to SUSV for the tour “From Wick to Switch”
	2nd and 3rd grade

	Math by Candlelight
	A worksheet relating information gained during a SUSV tour “From Wick to Switch” and applying to multiplication and division problems with base ten operations.
	3rd and up/3.OA

	Shaker Artifacts
	In this worksheet students identify and explain items used by Shakers in their daily life, many of which were invented by them. This worksheet can be used to follow up any general tour.
	3rd and up
SS-P-HP-U-1,
SS-EP-5.1.1,
SS-P-HP-S-2

	Tools of the Trade: Textiles
	This worksheet is designed to be used during the tour for students to identify items related to textile use. This can be used during a general tour or in association with the “Sheep to Shawl” program.
	3rd and up
SS-P-HP-U-1,
SS-P-HP-S-1,
SS-4-HP-U-1,
SS-4-HP-S-1&2
SS-06-5.1.1,
SS-08-5.1.1,
SS-08-5.1.2

	A Shaker Christmas and My Christmas
	After participating in the “Christmas with the Shakers” tour, students are invited to compare their own Christmas traditions with the Shaker Christmas traditions they learned about on the tour
	1st grade and up
Reading Standards: Integration of Knowledge and Ideas

	Sequencing Chain
	The sequencing chain worksheet can be applied to show comprehension after the “Sheep to Shawl” or “Brooms and Broom-Making: Shaker Ingenuity” programs.
	1st grade and up
Reading Standards: Key Ideas and Details, Integration of Knowledge and Ideas.
Writing Standards: Research to Build and Present Knowledge.
Speaking and Listening Standards: Comprehension, Presentation.

	Writing Prompts
	This worksheet offers a variety of writing prompts for many levels asking students to use both comprehension and imagination in these follow-up activities.
	Various grades/
Reading, Writing, and Comprehension Standards

	Write it Right! Word Scramble
	A fun worksheet for kids to enjoy after a visit to SUSV
	4th and up/
Reading Standards: Phonetics and Word Recognition

	Shaker Word Search
	This word search features artifacts made and used by Shakers and can be enjoyed after a visit to SUSV within any program.
	4th and up/
Reading Standards: Phonetics and Word Recognition

	[bookmark: _GoBack]
	
	

