Assignment Planner Grade: 4
Fort Ticonderoga

Created by The Fourth Grade Team at Castleton Elementary

Title of Text: Passages from Hero of Fort Ticonderoga
		 	Eyewitness to History.com (Ethan Allen Captures Fort Ti)
			Bing Ethan Allen Video
		 **** See power point presentation for links to all titles****
	
Genre:Informational /Explanatory

CC Writing Standard:
Literacy.W.4.2b Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic.

FOCUSING QUESTION: What were some of the factors that lead to the successful capture of Fort Ticonderoga?

POSSIBLE FOCUS STATEMENT: There were many factors that lead to the capture of Fort Ticonderoga.

	Evidence
What are the factors/events?
(will become the topic sentence in paragraph)

	Elaboration
How did this lead to the capture of the fort?
(will become the concluding sentence in paragraph)

	Page

	A spy was sent into the fort

	Because the spy was sent into the fort, the GMB found out that the British were unaware that a war had begun
	

	
Ethan was able to lead the Green Mt boys instead of Benedict Arnold
	The Green Mt. boys were more supportive of one of their own men as a leader
Ethan was able to convince the small number of men to attack before daybreak (without backup from the full regiment of men)
	

	Ethan Allen made good decisions as a leader
	Ethan was able to convince the small number of men to attack before daybreak (without backup from the full regiment of men)

Ethan made a decision to only strike his sword at the first guard that challenged him…instead of killing him he asked to see the commander in charge

Ethan’s men surrounded the barracks in surprise
	

Test Drive
NOTE: this is for the teacher’s use only, not for students. The purpose is to show the teacher what the final piece might look like when students have completed their work.

Fort Ticonderoga was a British Fort on the shores of Lake Champlain. The fort was important to the British because it gave them control over the lake and the surrounding territory. When the fort was captured in 1775 by the Green Mountain Boys, it gave the colonies hope that the British could be defeated even though they had more troops and better weapons. There were many factors that led to the capture of Fort Ticonderoga during the start of the Revolutionary War.
A Green Mountain Boy’s spying mission was one factor that led to the capture of Fort Ticonderoga. One afternoon, a few weeks after the battle of Lexington and Concord, a Green Mountain Boy soldier walked into Fort Ticonderoga pretending to need a haircut. While he was getting his haircut, he learned that the soldiers inside the fort had not yet learned that the colonists and British were fighting. This spying mission was important for the Green Mountain Boys because it let them know that the British would not be expecting an attack since they didn’t even know there was a war going on at that very minute.
Another important factor that led to the capture of Fort Ticonderoga was the decision of the Green Mountain Boys to have Ethan Allen as their leader. On the evening before the attack, Benedict Arnold from Massachusetts appeared before Ethan Allen and the Green Mountain Boys saying that he was to be in charge of the attack on Fort Ticonderoga. Ethan Allen and his men were not happy about Benedict Arnold's arrival. The men took one look at Benedict Arnold and decided they did not like him or his words. They could tell that Arnold looked down on the poor farmers and that he thought he was better than the Green Mountain Boys. The Green Mountain Boys wanted Ethan Allen as their leader. They trusted and respected him because he was one of them. Ethan was a farmer who lived like them and spoke like them. Ethan was "their kind of guy." The three hundred Green Mountain Boys all decided that only Ethan Allen could lead the attack. Some men even said they would go home if Benedict Arnold was in charge. Without Ethan Allen heading the charge, his men might not have had the confidence or will to attack Fort Ticonderoga.
Ethan Allen's skill as a leader was another major factor in the successful capture of Fort Ticonderoga. Ethan Allen had three hundred men ready to attack the fort, but only small groups could cross the lake at one time to reach the shores of the fort. With only eighty men and dawn breaking, Ethan Allen made the decision that he could not wait for the remaining troops to cross the lake and join the attack. To make sure that the fort was truly surprised, he would have to attack the fort with only eighty men. After a quick pep talk, Allen convinced the men to march into the fort surprising the British sentry who ran off into the fort. As the Green Mountain boys marched toward the barracks, another sentry charged at one of the Green Mountain Boys and wounded him with a bayonet. Ethan Allen's first reaction was to kill the sentry, but then he changed his mind and only slightly wounded him. At this point the British soldier begged for his life. Allen allowed him to live and then asked where the commander of the fort was sleeping. The sentry took Ethan Allen right to the commanding officer's door. Ethan Allen told the commander that he would sacrifice the entire garrison if he did not open the door. Captain De la Place quickly opened the door and demanded to know by whose authority Ethan Allen demanded the fort. Allen responded "In the name of the great Jehovah and the Continental Congress." Due to Ethan Allen's decision to attack the fort before daybreak, and to spare the life of the first sentry at the fort's gates, he and the Green Mountain Boys were able to successfully capture Fort Ticonderoga.
The surprise attack on Fort Ticonderoga might not have happened without the quick thinking and good decision making of the Green Mountain Boys and their leader, Ethan Allen. From their decision to send a spy into the fort, to choosing a leader that believed in them and their cause, the Green Mountain Boys and Ethan Allen successfully launched an attack where not one bullet was fired, yet a whole fort was captured.

Title of Task: Fort Ticonderoga
Grade: 4

Day 1
1. Lead first read/viewing of source materials
1. Passages from Hero of Fort Ticonderoga
1. Eyewitness to History.com (Ethan Allen Captures Fort Ti)
1. Bing Ethan Allen Video
		 **** See power point presentation for links to all titles****

2. Discuss for basic comprehension

Day 2
1. Ask Focusing Question and discuss briefly to formulate a Focus Statement. FOCUSING QUESTION: What were some of the factors that lead to the successful capture of Fort Ticonderoga?
POSSIBLE FOCUS STATEMENT: There were many factors that lead to the capture of Fort Ticonderoga.

2. Collect evidence to support the Focus Statement and take notes.
1. Read aloud, mark with post-its as evidence is found…then transfer to
group chart on Smart board (print out when finished)

3. Have students copy the focus statement onto a sheet of lined paper (to begin the piece).

Day 3 Write first evidence paragraph together:
1. Review the Focus Statement.
2. Do an activity to review/deepen student understanding of the evidence.
The entire class will do a pantomime to show the evidence for the first evidence paragraph
3. Review an appropriate writing structure.
1. Hamburger Paragraph
1. Use color to highlight structure: left hand column of notes-topic sentence, right hand column-concluding sentence, story of event is the “meat” between the “buns.”
4. Group write first piece of evidence.

Day 4 Write second evidence paragraph individually:
1. Review the Focus Statement.
2. Do an activity to review/deepen student understanding of the evidence
1. Draw the evidence (consider using a short story board to explain sequence in the event)
3. Review an appropriate writing structure.
1. Hamburger Paragraph
4. Individually write second piece of evidence.

Day 5 Write third evidence paragraph individually:
1. Review the Focus Statement.
2. Do an activity to review/deepen student understanding of the evidence
1. Draw the evidence (consider using a short story board to explain sequence in the event)
3. Review an appropriate writing structure.
1. Hamburger Paragraph
4. Individually write second piece of evidence.

Optional
1. Group-write intro and conclusion to complete the essay.
1. Students finish writing and proofread (pieces may stay in first draft form, or you may decide to add additional time for other steps in the writing process)

