
grades

8-12

Transportation Systems
Transportation: Past, Present and Future

Educator DigiKit

Transportation in America

2 Transportation Systems | Educator DigiKit thehenryford.org/education

overview

Transportation is a tangible way students can relate to topics such

as consumption, migration and public goods. In this Educator

DigiKit, you and your students will use artifacts, documents and

photographs from The Henry Ford’s collections to explore the

overarching question, “How do cultural attitudes affect day-to-day

life, both intentionally and unintentionally?” Through our collec-

tions, students explore a variety of topics, including the movement

of goods and people, the availability and consumption of goods,

and the financing of public goods and services, and envision new

transportation systems for the future.

This Educator DigiKit is divided into two sections:

a Teacher Guide and a Unit Plan.

The Teacher Guide section includes resources to complement the

Transportation Systems Unit Plan. You will find a glossary, timeline,

context-setting activities, a bibliography, curriculum links and

curriculum-supporting field trip suggestions.

The Unit Plan section follows the Teacher Guide and includes

lesson plans, student activity sheets, answer keys, and culminating

project ideas and extension activities. Many of the lessons include

the use of digitized artifacts from the collections of The Henry

Ford, which can be accessed through the hyperlinks in the Unit

Plan or at our website, TheHenryFord.org/education. If you cannot

incorporate the whole unit into your schedule, use the lessons or

activities most relevant to your needs.

This Educator DigiKit promotes educational use of The Henry

Ford’s extensive Transportation in America collections. We hope you

and your students will find these resources engaging and relevant.

These resources are made possible, in part, by the generous
funding of the Ford Foundation.

mission statement
The Henry Ford provides unique edu-

cational experiences based on authentic

objects, stories and lives from America’s

traditions of ingenuity, resourcefulness

and innovation. Our purpose is to inspire

people to learn from these traditions to

help shape a better future.

© 2010 The Henry Ford. This content is offered for personal and educational use through

an “Attribution Non-Commercial Share Alike” Creative Commons. If you have questions or

feedback regarding these materials, please contact education@thehenryford.org.

http://www.thehenryford.org/education/index.aspx
http://www.thehenryford.org/education/index.aspx

Transportation Systems | Educator DigiKit 3thehenryford.org/education

contents

 2 Overview

 5 Teacher Guide

 6 Glossary

 7 Timeline

 8 Context-Setting Activities

 9 Bibliography

10 Connections to National

and Michigan Standards

and Expectations

21 Field Trip Learning

Enhancement Suggestions

23 Unit Plan

24 Unit Plan Overview

27 Sign

28 Lesson 1

Transportation of Goods

and Consumption

30 Student Activity Sheet 1:

Project: Transportation,

Availability of Goods

and Consumption

32 Answer Key 1: Project:

Transportation, Availability of

Goods and Consumption

33 Lesson 2

 Transportation for People and

American Attitudes

36 Student Activity Sheet 2A:

American Attitudes Survey

40 Answer Key 2A:

American Attitudes Survey

44 Student Activity Sheet 2B:

Project: Transportation

of the Future

45 Lesson 3

Funding Public Goods

48 Student Activity Sheet 3:

Graphic Organizer for Public

Discourse and Decision Making

50 Rubric 3: Persuasive Essay

51 Supplemental Resources

52 Culminating Projects

52 Extension Activities

53 Student Activity Sheet 4:

Review/Assessment Questions

55 Answer Key 4:

Review/Assessment Questions

Please refer to the online version of the Educator

DigiKits for the most updated links and content.

http://www.thehenryford.org/education/index.aspx

4 Transportation Systems | Educator DigiKit thehenryford.org/education

http://www.thehenryford.org/education/index.aspx

Transportation Systems | Teacher Guide 5thehenryford.org/education

teacher guide | grades 8-12

http://www.thehenryford.org/education/index.aspx

6 Transportation Systems | Teacher Guide thehenryford.org/education

Democracy of consumption

The idea that the widespread

production and consumption

of goods is an expression of

American democracy.

Democracy of land ownership

The idea that widespread land

ownership is an important part

of a democracy; it was espoused

by Thomas Jefferson and Andrew

Jackson, among others, and still

impacts society today.

De-urbanization

The phenomenon of people

and businesses moving out of

urban centers.

Franchise

A right granted by the government

to a company, group or person

to operate in the community in a

certain manner.

Free-rider problem

The problem that people receive

public goods and services even if

they do not contribute to paying

for them. See “Public goods.”

Freight

Transported goods.

Good Roads Movement

Efforts at the turn of the 20th cen-

tury, led first by bicyclists and then

motorists, to make roads smoother

by paving and other means.

 Inexhaustible natural resources

The view that America’s natural

resources are so abundant that

they will not run out.

Intermodal containers

Containers, used for shipping freight,

that can be moved from one mode

of transport to another; for instance,

from ship to rail.

Interstate Highway System

The network of express highways

across the United States allowing

safe, high-speed travel. The Inter-

state Highway System was initiated

by President Dwight Eisenhower

in 1956, partially due to military

concerns.

Mass transportation

Transportation moving large

numbers of individuals by buses,

airplanes, subways, etc. Mass

transportation requires passengers

to travel (sometimes by foot)

to a centralized pickup point,

share personal space and follow

established timetables.

Monopoly

Control by one company of the

entire market for a good or service.

Cumberland Road

The road built between 1811 and

1838 from Cumberland, Maryland,

to “the West” – Vandalia, Illinois.

The Cumberland Road is also

known as the National Road.

Personal transportation

Transportation appropriate for one

person or a family that allows more

individual freedom and flexibility

than mass transportation.

Public goods

Goods or services that benefit all,

payers and nonpayers, alike;

for example, bridges.

Public transportation

Mass transportation that is owned

and operated by the government.

Suburbanization

The phenomenon of people

moving from city centers to the

adjacent land outside the city, which

began with the use of streetcars at

the turn of the 20th century and

accelerated with highways and

interstates built after World War II.

Toll

A fee charged to travel on a

road or bridge.

Transcontinental Railroad

The first railroad to cross the

continental United States was

completed in 1869.

Glossary

http://www.thehenryford.org/education/index.aspx

Transportation Systems | Teacher Guide 7thehenryford.org/education

Unit Plan Timeline

Transportation Systems

1807 America’s first commercially successful steamboat
travels up the Hudson River in N.Y.

1825 The Erie Canal officially opens.

1869 Completion of the first Transcontinental Rail-
road at Promontory Point, Utah.

1896 Thanks to railroads, rural mail delivery begins,
allowing farm families to purchase goods
through mail-order catalogs.

1908 Ford’s Model T is made available to the public.

1913 Ford experiments with the assembly line.

1940 Dick and Mac McDonald open the first
McDonald’s restaurant.

1956 The Federal-Aid Highway Act of 1956
initiates the largest construction project in
world history: the Interstate Highway System.

2001 President George W. Bush signs the Aviation
and Transportation Security Act, placing
airport security under federal control.

World Events

1804 Napoleon crowns himself Emperor of France.

1858 Rule of India is transferred from the East
India Company to the British Crown.

1899 The Boer War begins in South Africa.

1909 Robert Peary and Matthew Henson reach
the North Pole.

1914 World War I begins.

1922 Britain’s Howard Carter opens Pharaoh
Tutankhamen’s tomb.

1939 World War II begins.

1949 Mao Zedong proclaims the formation of
the People’s Republic of China.

1961 Soviet Yuri Gagarin is the first person to
leave Earth’s atmosphere.

1994 Nelson Mandela is elected as first black
president of South Africa; apartheid ends.

National Events

1803 The Louisiana Purchase.

1838 The forced removal and relocation of
Cherokee and other Indians, known as
the Trail of Tears.

 The American Civil War.

1898 The Spanish-American War.

1906 The Great Earthquake in San Francisco.

1919 The 19th Amendment gives women
the right to vote.

1929 The U.S. stock market crashes, initiating
the Great Depression.

1945 World War II ends.

 The Vietnam War.

2001 Passenger planes are hijacked by terrorists

and crash into New York, Washington, D.C.,

and Pennsylvania.

1861 -
1865

1959 -
1979

 Transportation Systems | Teacher Guide 7thehenryford.org/education

http://www.thehenryford.org/education/index.aspx
http://www.thehenryford.org/education/index.aspx

8 Transportation Systems | Teacher Guide thehenryford.org/education

Transportation to School

Have students learn how their classmates travel to school.

Ask each student to record on a slip of paper the modes

of transportation he or she uses to travel to school, such

as school bus, city bus, walking, automobile, subway, etc.

Collect the slips of paper, and sort and tally the various

modes of transportation used. Infuse math by asking

students to analyze the data and create charts and graphs

that represent what they have learned about the various

modes of transportation used.

Transportation Worldwide

Ask students to choose another region of the world and

research how people and goods there are transported.

Ensure that students choose a wide range of regions –

urban, rural, industrialized, agrarian, socioeconomically

diverse, developed, developing, etc – across all continents.

Ask each student to develop and share a brief two-minute

PowerPoint presentation illustrating how people and

goods are transported in the region he or she has selected.

Context-Setting Activities

http://www.thehenryford.org/education/index.aspx

Transportation Systems | Teacher Guide 9thehenryford.org/education

Bibliography

Print

Bilstein, Roger E. Flight in America,

From the Wrights to the Astronauts.

Baltimore, MD: The Johns Hopkins

University Press, 1984.

Boorstin, Daniel J. The Americans:

The Democratic Experience. New York:

Vintage Books, 1974.

Cowan, Ruth Schwartz. A Social His-

tory of American Technology. New York:

Oxford University Press, 1997.

Flink, James J. America Adopts the

Automobile, 1895-1910. Cambridge,

MA: MIT Press, 1970.

Goddard, Stephen B. Getting There:

The Epic Struggle between Road and

Rail in the American Century. Chicago:

The University of Chicago Press, 1994.

Gordon, Sarah H. Passage to Union:

How the Railroads Transformed

American Life, 1829-1929. Chicago:

Ivan R. Dee, 1996.

Jackson, Kenneth T. Crabgrass Frontier:

The Suburbanization of the United States.

New York: Oxford University Press,

1985.

Lay, M.G. Ways of the World: A History

of the World’s Roads and of the Vehicles

That Used Them. New Brunswick,

NJ: Rutgers University Press, 1992.

Lewis, David L. and Goldstein,

Laurence, eds. The Automobile

and American Culture. Ann Arbor:

University of Michigan Press, 1980.

McShane, Clay, and Tarr, Joel A.

The Horse in the City: Living Machines

in the 19th Century. Baltimore:

The Johns Hopkins University Press,

2007.

Steinbeck, John. Travels with Charley.

New York: Viking, 1962.

Middleton, William D. The Time of

the Trolley: The Street Railway from

Horsecar to Light Rail. San Marino,

CA: Golden West Books, 1987.

Wachs, Martin, and Crawford,

Margaret, eds. The Car and the City:

The Automobile, the Built Environment,

and Daily Urban Life. Ann Arbor:

University of Michigan Press, 1991.

Online Resources

America on the Move

americanhistory.si.edu/ONTHEMOVE

Explore transportation history through

on-site and online exhibitions, artifacts,

stories from curators, games and lesson

and activity plans.

Automobile in American Life

and Society

autolife.umd.umich.edu

Scholarly articles, annotated bibliogra-

phies as well as teacher/student

resources on topics of race, gender,

labor, environment and design as they

relate to the automobile in American

life and society.

From the Curators –

Henry Ford and Innovation

thehenryford.org/education/erb/Henry

FordAndInnovation.pdf

Information on Henry Ford’s story,

the Model T, the assembly line and

innovation from the curators from

The Henry Ford.

James Madison:

Internal Improvements Balancing Act:

Federal/State, Executive/Legislative

edsitement.neh.gov/view_lesson_plan.

asp?id=565

A lesson plan on the debate regarding

the constitutionality of federal funding

and control of a national road during

Madison’s presidency.

From the Curators – Transportation:

Past, Present and Future

thehenryford.org/education/erb/Trans

portationPastPresentAndFuture.pdf

Information on transportation

systems throughout American history,

the American auto industry and its

impact, automobile issues today, and

migration and immigration from the

curators from The Henry Ford.

http://www.thehenryford.org/education/index.aspx
http://americanhistory.si.edu/ONTHEMOVE/
http://www.autolife.umd.umich.edu/
http://www.thehenryford.org/education/erb/From the Curators Henry Ford and Innovation.pdf
http://www.thehenryford.org/education/erb/From the Curators Henry Ford and Innovation.pdf
http://edsitement.neh.gov/view_lesson_plan.asp?id=565
http://edsitement.neh.gov/view_lesson_plan.asp?id=565
http://www.thehenryford.org/education/erb/Transportationpastpresentandfuture.pdf
http://www.thehenryford.org/education/erb/Transportationpastpresentandfuture.pdf

10 Transportation Systems | Teacher Guide thehenryford.org/education

Social Studies

8 U4.2.1

Comparing the Northeast and the

South – Compare and contrast the

social and economic systems of

the Northeast and the South with

respect to geography and climate

and the development of

– transportation, including changes

in transportation (steamboats

and canal barges) and impact

on economic markets and prices.

(E1.2,1.3) (National Geography

Standard 3, p. 148)

8 U5.2.2

Make an argument to explain the

reasons why the North won the

Civil War by considering the

– respective advantages and

disadvantages, including

geographic, demographic,

economic and technological.

(E1.4) (National Geography

Standard 15, p. 173)

8 U6.1.1

America at Century’s End –

Compare and contrast the United

States in 1800 with the United States

in 1898, focusing on similarities and

differences in

– systems of transportation

(canals and railroads, including

the Transcontinental Railroad)

and their impact on the economy

and society. (E1.4, 3.2) (National

Geography Standard 11, p. 164)

8 P3.1.1

Identify, research, analyze, discuss

and defend a position on a national

public policy issue.

– Identify a national public

policy issue.

– Clearly state the issue as a

question of public policy orally

or in written form.

– Use inquiry methods to trace the

origins of the issue and to acquire

data about the issue.

– Generate and evaluate alterna-

tive resolutions to the public issue

and analyze various perspectives

(causes, consequences, positive and

negative impact) on the issue.

– Identify and apply core

democratic values or

constitutional principles.

– Share and discuss findings of

research and issue analysis in

group discussions and debates.

– Compose a persuasive essay

justifying the position with

a reasoned argument.

– Develop an action plan to address

or inform others about the issue.

8 P4.2.2

Engage in activities intended to

contribute to solving a national or

international problem studied.

8 P4.2.3

Participate in projects to help

or inform others (e.g., service

learning projects).

Continued...

Connections to National and Michigan
Standards and Expectations
Michigan Grade Level Content Expectations

http://www.thehenryford.org/education/index.aspx

Transportation Systems | Teacher Guide 11thehenryford.org/education

English Language Arts

W.GN.08.03

Formulate research questions that

demonstrate critical evaluation of

multiple resources, perspectives and

arguments/counter-arguments that

culminate in a presented final project

using the writing process.

S.DS.08.04

Plan, outline and deliver an

informational presentation using

precise and vivid language in the

active voice, organizing logically

to convey the message, applying

persuasive on-verbal techniques and

making use of rhetorical strategies

to support the purpose of the

presentation and to positively

impact the intended audience.

Michigan High School
Content Expectations

World History and Geography (WHG)

WHG 6.1.3

Increasing Global Interconnections –

Describe increasing global intercon-

nections between societies, through

the emergence and spread of ideas,

innovations and commodities, in-

cluding the

– global spread of major

innovations, technologies and

commodities via new global

networks. (National Geography

Standard 11, p. 206)

WHG 7.1.1

Increasing Government and Political

Power – Explain the expanding

role of state power in managing

transportation systems, including

its impact of the daily lives of their

citizens. (See 7.3.2)

(National Geography Standard 13,

p. 210)

WHG 7.1.4

Global Technology – Describe signifi-

cant technological innovations and

scientific breakthroughs in transpor-

tation, communication, medicine and

warfare, and analyze how they both

benefited and imperiled humanity.

(National Geography Standard 11, p.

206)

United States History and Geography

(USHG)

F2.1

Describe the major trends and

transformations in American life

prior to 1877, including

– changes in commerce, transporta-

tion and communication. (Nation-

al Geography Standard 11, p. 206)

USHG 6.1.3

Urbanization – Analyze the changing

urban and rural landscape

by examining

– the location and expansion of

major urban centers. (National

Geography Standard 12, p. 208)

– the development of cities di-

vided by race, ethnicity and class.

(National Geography Standard 10,

p. 203)

USHG 6.1.5

A Case Study of American Industrial-

ism – Using the automobile industry

as a case study, analyze the causes and

consequences of this major industrial

transformation by explaining

– the impact on American society.

Continued...

http://www.thehenryford.org/education/index.aspx

12 Transportation Systems | Teacher Guide thehenryford.org/education

USHG 8.2.2

Policy Concerning Domestic Issues –

Analyze major domestic issues

in the post-World War II era and

the policies designed to meet the

challenges by

– describing issues challenging

Americans such as infrastructure

and the environment.

(National Geography Standards

9 and 14; pp. 201 and 212)

– evaluating policy decisions and

legislative actions to meet these

challenges (e.g., Federal Highways

Act, 1956; E.P.A., 1970)

(National Geography Standards

12 and 14; pp. 208 and 212)

USHG 9.3.1

Compose a persuasive essay on a

public policy issue, and justify the

position with a reasoned argument

based upon historical antecedents

and precedents, and core democratic

values or constitutional principles.

– national economic policy.

– energy policy.

(National Geography Standard 17,

p. 216)

Civics (C)

C 2.2.3

Use past and present policies to

analyze conflicts that arise in society

due to competing constitutional

principles or fundamental values

(e.g., the common good).

C 2.2.5

Use examples to investigate why

people may agree on constitutional

principles and fundamental values in

the abstract, yet disagree over their

meaning when they are applied to

specific situations.

C 6.1.1

Identify and research various

viewpoints on significant public

policy issues.

C 6.1.2

Locate, analyze and use various

forms of evidence, information

and sources about a significant

public policy issue, including

primary and secondary sources,

legal documents, non-text-based

information and other forms of

political communication.

C 6.1.4

Address a public issue by suggesting

alternative solutions or courses of ac-

tion, evaluating the consequences of

each and proposing an action to ad-

dress the issue or resolve the problem.

C 6.1.5

Make a persuasive, reasoned

argument on a public issue and

support using evidence (e.g.,

historical and contemporary

examples), constitutional principles

and fundamental values of American

constitutional democracy; explain

the stance or position.

Economics (E)

E 1.4.3

Government Revenue and Services –

Analyze the ways in which local and

state governments generate revenue

(e.g., sales taxes) and use that revenue

for public services (e.g., highways).

E 1.4.4

Functions of Government –

Explain the various functions of

government in a market economy

including the provision of public

goods and services.

Continued...

http://www.thehenryford.org/education/index.aspx

Transportation Systems | Teacher Guide 13thehenryford.org/education

English Language Arts

CE 1.3.1

Compose written, spoken and/or

multimedia compositions in a range

of genres (e.g., personal narrative,

biography, poem, fiction, drama,

creative nonfiction, summary, liter-

ary analysis essay, research report or

work-related text): pieces that serve

a variety of purposes (e.g., expressive,

informative, creative and persuasive)

and that use a variety of organiza-

tional patterns (e.g., autobiography,

free verse, dialogue, comparison/con-

trast, definition or cause and effect).

CE 1.3.7

Participate collaboratively and

productively in groups (e.g., response

groups, discussion groups) —

fulfilling roles and responsibilities,

posing relevant questions, giving

and following instructions, acknowl-

edging and building on ideas and

contributions of others to answer

questions or to solve problems and

offering dissent courteously.

CE 1.4.1

Identify, explore and refine

topics and questions appropriate

for research.

CE 1.4.2

Develop a system for gathering,

organizing, paraphrasing and summa-

rizing information; select, evaluate,

synthesize and use multiple primary

and secondary (print and electronic)

resources.

CE 1.4.3

Develop and refine a position,

claim, thesis or hypothesis that

will be explored and supported by

analyzing different perspectives,

resolving inconsistencies and

writing about those differences

in a structure appropriate for the

audience (e.g., argumentative essay

that avoids inconsistencies in logic

and develops a single thesis).

CE 1.4.5

Develop organizational structures

appropriate to the purpose and mes-

sage, and use transitions that produce

a sequential or logical flow of ideas.

CE 1.4.6

Use appropriate conventions of

textual citation in different contexts

(e.g., different academic disciplines

and workplace writing situations).

CE 1.4.7

Recognize the role of research,

including student research, as a

contribution to collective knowl-

edge, selecting an appropriate

method or genre through which

research findings will be shared and

evaluated, keeping in mind the

needs of the prospective audience

(e.g., presentations, online sharing,

written products such as a research

report, a research brief, a multi-genre

report, I-Search, literary analysis,

news article).

CE 1.5.1

Use writing, speaking and visual

expression to develop powerful,

creative and critical messages.

CE 1.5.4

Use technology tools (e.g, word

processing, presentation and

multimedia software) to produce

polished written and multimedia

work (e.g., literary and expository

works, proposals, business presenta-

tions, advertisements).

Continued...

http://www.thehenryford.org/education/index.aspx

14 Transportation Systems | Teacher Guide thehenryford.org/education

Michigan Merit Curriculum

English Language Arts (ELA)

Essential Questions

9 How do I relate to my family, my

community and society?

9 What influence do class, religion,

language and culture have on my

relationships and my decisions?

9 What can I contribute as an

individual?

9 What is my responsibility

to society?

9 How do I see my beliefs

reflected in government policies

and by politicians?

10 What power do I have as

an individual to make a

positive change?

11 How can forward thinking help

me make better decisions?

11 What are the trade-offs for

technological advances?

12 How can I effectively articulate

my opinions and perspectives?

12 What can I do to avoid repeating

mistakes made in history?

12 How can I create the world

I want to live in?

National Standards
in History
for Grades 5-12

Era 4: Expansion and Reform

(1801-1861)

Standard 2

How the industrial revolution,

increasing immigration, the rapid

expansion of slavery and the

westward movement changed the

lives of Americans and led toward

regional tensions.

Standard 2A

The student understands how

the factory system and the

transportation and market revolu-

tions shaped regional patterns of

economic development.

Therefore, the student is able to

– Explain how the major techno-

logical developments that revolu-

tionized land and water transpor-

tation arose and analyze how they

transformed the economy, created

international markets and affected

the environment. [Analyze cause-

and-effect relationships] (5-12)

– Explain how economic policies

related to expansion, including

northern dominance of locomo-

tive transportation, served different

regional interests and contributed

to growing political and sectional

differences. [Compare and contrast

differing sets of ideas] (9-12)

Era 5: Civil War and Reconstruction

(1850-1877)

Standard 2

The course and character of the

Civil War and its effects on the

American people.

Standard 2A

The student understands how the

resources of the Union and Confed-

eracy affected the course of the war.

Therefore, the student is able to

 – Identify the innovations in

military technology and explain

their impact on humans, property

and the final outcome of the war.

[Utilize visual and mathematical

data] (5-12)

Era 6: The Development of the Industrial

United States (1870-1900)

Standard 1

How the rise of corporations, heavy

industry and mechanized farming

transformed the American people.

Standard 1A

The student understands the

connections among industrialization,

the advent of the modern corpora-

tion and material well-being.

Therefore, the student is able to

– Examine how industrialization

made consumer goods more

available, increased the standard

of living for most Americans and

redistributed wealth. [Utilize

quantitative data] (9-12)

Continued...

http://www.thehenryford.org/education/index.aspx

Transportation Systems | Teacher Guide 15thehenryford.org/education

Standard 1D

The student understands the effects

of rapid industrialization on the

environment and the emergence of

the first conservation movement.

Therefore, the student is able to

– Explain how rapid industrializa-

tion, extractive mining techniques

and the “gridiron” pattern of

urban growth affected the scenic

beauty and health of city and

countryside. [Analyze multiple

causation] (7-12)

Era 7: The Emergence of Modern

America (1890-1930)

Standard 3

How the United States changed

from the end of World War I to the

eve of the Great Depression.

Standard 3B

The student understands how a

modern capitalist economy emerged

in the 1920s.

Therefore, the student is able to

– Explain how principles of

scientific management and

technological innovations,

including assembly lines, rapid

transit, household appliances

and radio continued to transform

production, work and daily life.

[Examine the influence of ideas]

(5-12)

– Analyze the new business

downtowns, the development

of suburbs and the role of trans-

portation in changing urban life.

[Explain historical continuity and

change] (9-12)

Era 9: Postwar United States (1945 to

early 1970s)

Standard 1

The economic boom and social

transformation of postwar

United States.

Standard 1B

The student understands how the

social changes of the postwar period

affected various Americans.

Therefore, the student is able to

– Explain the expansion of sub-

urbanization and analyze how

the “crabgrass frontier” affected

American society. [Explain histori-

cal continuity and change] (9-12)

Era 10: Contemporary United States

(1968 to the present)

Standard 2

Economic, social and cultural

developments in contemporary

United States.

Standard 2B

The student understands the new

immigration and demographic shifts.

Therefore, the student is able to

– Explore the continuing popula-

tion flow from cities to suburbs,

the internal migrations from the

Rustbelt to the Sunbelt, and the

social and political effects of these

changes. [Analyze cause-and-effect

relationships] (7-12)

National Standards for
English Language Arts

4 Students adjust their use of

spoken, written and visual

language (e.g., conventions, style,

vocabulary) to communicate

effectively with a variety of audi-

ences and for different purposes.

5 Students employ a wide range

of strategies as they write and use

different writing process elements

appropriately to communicate

with different audiences for a

variety of purposes.

7 Students conduct research on

issues and interests by generating

ideas and questions, and by posing

problems. They gather, evaluate

and synthesize data from a variety

of sources (e.g., print and

non-print texts, artifacts, people)

to communicate their discoveries

in ways that suit their purpose

and audience.

http://www.thehenryford.org/education/index.aspx

16 Transportation Systems | Teacher Guide thehenryford.org/education

Michigan Grade Level
Content Expectations

Social Studies

8 U4.2.1

Comparing the Northeast and the

South – Compare and contrast the

social and economic systems of the

Northeast and the South with

respect to geography and climate

and the development of

– transportation, including changes

in transportation (steamboats

and canal barges) and impact on

economic markets and prices.

(E1.2,1.3) (National Geography

Standard 3, p. 148)

8 U5.2.2

Make an argument to explain the

reasons why the North won the

Civil War by considering the

– respective advantages and disad-

vantages, including geographic,

demographic, economic and

technological. (E1.4) (National

Geography Standard 15, p. 173)

8 U6.1.1

America at Century’s End –

Compare and contrast the United

States in 1800 with the United States

in 1898, focusing on similarities and

differences in

– systems of transportation (canals

and railroads, including the

Transcontinental Railroad) and

their impact on the economy

and society. (E1.4, 3.2) (National

Geography Standard 11, p. 164)

Michigan High School
Content Expectations

World History and Geographys (MI WHG)

WHG 6.1.3

Increasing Global Interconnections

Describe increasing global intercon-

nections between societies, through

the emergence and spread of ideas,

innovations and commodities,

including the

– global spread of major

innovations, technologies and

commodities via new global

networks. (National Geography

Standard 11, p. 206)

WHG 7.1.4

Global Technology – Describe

significant technological innovations

and scientific breakthroughs in trans-

portation, communication, medicine

and warfare, and analyze how they

both benefited and imperiled hu-

manity. (National Geography Standard

11, p. 206)

United States History and Geography

(MI USHG)

F2.1

Describe the major trends and

transformations in American life

prior to 1877, including

– changes in commerce, transporta-

tion and communication. (National

Geography Standard 11, p. 206)

USHG 8.2.2

Policy Concerning Domestic Issues

Analyze major domestic issues in

the post-World War II era and

the policies designed to meet the

challenges by

– describing issues challenging

Americans such as infrastructure

and the environment. (National

Geography Standards 9 and 14; pp.

201 and 212)

– evaluating policy decisions and

legislative actions to meet these

challenges (e.g., Federal Highways

Act, 1956; E.P.A., 1970) (National

Geography Standards 12 and 14; pp.

208 and 212)

Lesson 1 Transportation of Goods and Consumption
Content Expectations and Standards

http://www.thehenryford.org/education/index.aspx

Transportation Systems | Teacher Guide 17thehenryford.org/education

Michigan Grade Level
Content Expectations

English Language Arts

W.GN.08.03

Formulate research questions that

demonstrate critical evaluation of

multiple resources, perspectives and

arguments/counter-arguments that

culminate in a presented final project

using the writing process.

S.DS.08.04

Plan, outline and deliver an informa-

tional presentation using precise

and vivid language in the active

voice, organizing logically to convey

the message, applying persuasive

non-verbal techniques; and making

use of rhetorical strategies to support

 the purpose of the presentation

and to positively impact the

intended audience.

Michigan High School
Content Expectations

World History and Geography (WHG)

WHG 7.1.4

Global Technology –

Describe significant technological

innovations and scientific

breakthroughs in transportation,

communication, medicine and

warfare, and analyze how they

both benefited and imperiled

humanity. (National Geography

Standard 11, p. 206)

United States History and Geography

(USHG)

F2.1

Describe the major trends and trans-

formations in American life prior to

1877, including

– changes in commerce, transporta-

tion and communication. (National

Geography Standard 11, p. 206)

USHG 6.1.3

Urbanization – Analyze the

changing urban and rural landscape

by examining

– the location and expansion of

major urban centers. (National

Geography Standard 12, p. 208)

– the development of cities

divided by race, ethnicity

and class. (National Geography

Standard 10, p. 203)

USHG 6.1.5

A Case Study of American Industrial-

ism – Using the automobile industry

as a case study, analyze the causes and

consequences of this major industrial

transformation by explaining

– the impact on American society.

USHG 8.2.2

Policy Concerning Domestic Issues

Analyze major domestic issues in

the post-World War II era and

the policies designed to meet the

challenges by

– describing issues challenging

Americans such as infrastructure

and the environment. (National

Geography Standards 9 and 14; pp.

201 and 212)

Continued...

Lesson 2 Transportation for People and American Attitudes
Content Expectations and Standards

http://www.thehenryford.org/education/index.aspx

18 Transportation Systems | Teacher Guide thehenryford.org/education

Lesson 2 Continued

English Language Arts

CE 1.3.1

Compose written, spoken and/

or multimedia compositions in

a range of genres (e.g., personal

narrative, biography, poem,

fiction, drama, creative nonfiction,

summary, literary analysis essay,

research report or work-related

text): pieces that serve a variety

of purposes (e.g., expressive,

informative, creative and

persuasive) and that use a variety

of organizational patterns

(e.g., autobiography, free verse,

dialogue, comparison/contrast,

definition, or cause and effect).

CE 1.5.1

Use writing, speaking and visual

expression to develop powerful,

creative and critical messages.

CE 1.5.4

Use technology tools (e.g., word

processing, presentation and

multimedia software) to produce

polished written and multimedia

work (e.g., literary and expository

works, proposals, business presen-

tations, advertisements).

Michigan Grade Level
Content Expectations

Social Studies

8 P3.1.1

Identify, research, analyze, discuss and

defend a position on a national public

policy issue.

– Identify a national public

policy issue.

– Clearly state the issue as a question

of public policy orally or in

written form.

– Use inquiry methods to trace the

origins of the issue and to acquire

data about the issue.

– Generate and evaluate alterna-

tive resolutions to the public issue

and analyze various perspectives

(causes, consequences, positive and

negative impact) on the issue.

– Identify and apply core democratic

values or constitutional principles.

– Share and discuss findings of

research and issue analysis in

group discussions and debates.

– Compose a persuasive essay

justifying the position with a

reasoned argument.

– Develop an action plan to address

or inform others about the issue.

8 P4.2.2

Engage in activities intended to

contribute to solving a national or

international problem studied.

8 P4.2.3

Participate in projects to help or

inform others (e.g., service learning

projects).

English Language Arts

W.GN.08.03

Formulate research questions that

demonstrate critical evaluation of

multiple resources, perspectives and

arguments/counter-arguments that

culminate in a presented final project

using the writing process.

Continued...

Lesson 3 Funding Public Goods
Content Expectations and Standards

http://www.thehenryford.org/education/index.aspx

Transportation Systems | Teacher Guide 19thehenryford.org/education

Michigan High School
Content Expectations

World History and Geography (WHG)

WHG 7.1.1

Increasing Government and Political

Power – Explain the expanding role

of state power in managing transpor-

tation systems, including its impact

of the daily lives of their citizens.

(See 7.3.2) (National Geography

Standard 13, p. 210)

United States History and Geography

(USHG)

USHG 8.2.2

Policy Concerning Domestic Issues

Analyze major domestic issues in

the Post-World War II era and

the policies designed to meet the

challenges by

– describing issues challenging

Americans such as infrastructure

and the environment. (National

Geography Standards 9 and 14; pp.

201 and 212)

USHG 9.3.1

Compose a persuasive essay on a

public policy issue, and justify the

position with a reasoned argument

based upon historical antecedents

and precedents, and core democratic

values or constitutional principles.

– national economic policy.

– energy policy. (National Geography

Standard 17, p. 216)

Civics (C)

C 2.2.3

Use past and present policies to

analyze conflicts that arise in society

due to competing constitutional

principles or fundamental values

(e.g., the common good).

C 2.2.5

Use examples to investigate why

people may agree on constitutional

principles and fundamental values in

the abstract, yet disagree over their

meaning when they are applied to

specific situations.

C 6.1.1

Identify and research various

viewpoints on significant public

policy issues.

C 6.1.2

Locate, analyze and use various

forms of evidence, information

and sources about a significant

public policy issue, including

primary and secondary sources,

legal documents, non-text-based

information and other forms of

political communication.

C 6.1.4

Address a public issue by suggesting

alternative solutions or courses of

action, evaluating the consequences

of each and proposing an action

to address the issue or resolve

the problem.

C 6.1.5

Make a persuasive, reasoned

argument on a public issue and

support using evidence (e.g., his-

torical and contemporary examples),

constitutional principles and

fundamental values of American

constitutional democracy; explain

the stance or position.

Continued...

Lesson 3 Continued

http://www.thehenryford.org/education/index.aspx

20 Transportation Systems | Teacher Guide thehenryford.org/education

Economics (E)

E 1.4.3

Government Revenue and Services –

Analyze the ways in which local and

state governments generate revenue

(e.g., sales taxes) and use that revenue

for public services (e.g., highways).

E 1.4.4

Functions of Government – Explain

the various functions of govern-

ment in a market economy including

the provision of public goods and

services.

English Language Arts

CE 1.3.1

Compose written, spoken and/or

multimedia compositions in a

range of genres: pieces that serve a

variety of purposes (e.g., persuasive)

and that use a variety of organiza-

tional patterns.

CE 1.3.7

Participate collaboratively and pro-

ductively in groups (e.g., response

groups, discussion groups) —fulfill-

ing roles and responsibilities, posing

relevant questions, giving and follow-

ing instructions, acknowledging and

building on ideas and contributions

of others to answer questions or to

solve problems and offering dissent

courteously.

CE 1.4.1

Identify, explore and refine

topics and questions appropriate

for research.

CE 1.4.2

Develop a system for gathering,

organizing, paraphrasing and

summarizing information; select,

evaluate, synthesize and use multiple

primary and secondary (print and

electronic) resources.

CE 1.4.3

Develop and refine a position,

claim, thesis or hypothesis that

will be explored and supported

by analyzing different perspectives,

resolving inconsistencies and

writing about those differences in

a structure appropriate for the

audience (e.g., argumentative essay

that avoids inconsistencies in logic

and develops a single thesis).

CE 1.4.5

Develop organizational structures

appropriate to the purpose and

message, and use transitions that

produce a sequential or logical

flow of ideas.

CE 1.4.6

Use appropriate conventions of

textual citation in different contexts

(e.g., different academic disciplines

and workplace writing situations).

CE 1.4.7

Recognize the role of research,

including student research, as a

contribution to collective knowledge,

selecting an appropriate method or

genre through which research findings

will be shared and evaluated, keeping

in mind the needs of the prospective

audience (e.g., presentations, online

sharing, written products such as a

research report, a research brief, a

multi-genre report, I-Search, literary

analysis, news article).

Lesson 3 Continued

http://www.thehenryford.org/education/index.aspx

Transportation Systems | Teacher Guide 21thehenryford.org/education

A visit to The Henry Ford’s Henry

Ford Museum®, Greenfield Village® or

Ford Rouge Factory Tour makes history

even more real for your students.

The Henry Ford has developed a

number of resources to reinforce

curriculums in a fun way during

your visit. Please see the list below

If you are unable to visit, The Henry

Ford offers you the next best thing.

Visit via the Internet to explore our

many sites, educational resources and

digitized artifacts from our collections.

Programs and Tools at The Henry Ford

20900 Oakwood Blvd.

Dearborn, MI 48124

thehenryford.org

The Henry Ford

History Hunter Scavenger Hunts

History Hunters are online, thematic,

educationally relevant scavenger hunts

that you and your students can use

during your visit to The Henry Ford.

They are self-directed and will help

focus student observation, listening

and thinking skills as they explore key

aspects of exhibits, sites and artifacts at

Henry Ford Museum, Greenfield Village

and Ford Rouge Factory Tour.

Greenfield Village

Explore the Model T in Greenfield Village

Self-Guided Itinerary

Tour the artifacts, exhibits and sites

associated with the development of

the Model T. The itineraries are rich

with Model T-related stories that

provide in-depth information and

questions for teachers, group leaders

and students.

History Hunters Scavenger Hunts

– Investigating the Model T

– Investigating the Making of

Inventors: Henry Ford and the

Wright Brothers

Additional Sites to Visit in Greenfield Village

– Detroit, Toledo & Milwaukee

Roundhouse

– Railroad Turntable

– Smiths Creek Depot

– J. R. Jones General Store

– Eagle Tavern

– Ford Motor Company

– Henry Ford Theater

– Bagley Avenue Workshop

– Wright Cycle Shop

– Suwanee Riverboat

– Ride a Model T*

– Ride the Weiser Railroad Steam

Locomotive*

– Ride a Horse-Drawn Omnibus*

– Ride a Historic Bus*

* Additional fee required.

Henry Ford Museum

History Hunters Scavenger Hunts

– Investigating the Model T

Explore the Model T in Henry Ford Museum

Self-Guided Itinerary

Tour the artifacts, exhibits and sites

associated with the development of

the Model T. The itineraries are rich

with Model T-related stories that

provide in-depth information and

questions for teachers, group leaders

and students.

 Henry’s Assembly Line Guided Activity

FREE with Museum admission

What better way to learn about an

assembly line than to work on one?

In this hands-on 20-minute program,

your students will work together

to assemble a miniature wooden

Model T using the station and

moving assembly line methods.

Offered Daily, year-round

Program Length 20 minutes
(Check the daily schedule at

Henry Ford Museum.)

Continued...

Field Trip Learning Enhancement Suggestions

http://www.thehenryford.org/education/index.aspx
http://www.TheHenryFord.org
http://www.thehenryford.org/village/index.aspx
http://www.thehenryford.org/exhibits/modelt/pdf/ModelTHeritageSelfGuidedTour_gv.pdf
http://www.thehenryford.org/education/pdf/modelt_gv.pdf
http://www.thehenryford.org/education/pdf/makingInventors.pdf
http://www.thehenryford.org/education/pdf/makingInventors.pdf
http://www.thehenryford.org/education/pdf/makingInventors.pdf
http://www.thehenryford.org/museum/index.aspx
http://www.thehenryford.org/education/pdf/modelt_hfm.pdf
http://www.thehenryford.org/exhibits/modelt/pdf/ModelTHeritageSelfGuidedTour_hfm.pdf
http://www.thehenryford.org/events/henrysAssembly.aspx

22 Transportation Systems | Teacher Guide thehenryford.org/education

Field Trip Learning Enhancement Suggestions Continued

Henry Ford Museum Continued

Build a Model T Guided Activity

FREE with Museum admission

Grab a wrench, and join in the fun

as we celebrate Henry Ford’s Model

T! Students will gain new perspective

about Henry Ford and the car that

changed the world as they assist in

the assembly of an authentic Model T.

Spend as much or as little time as you

want in this one-of-a-kind activity

led by experienced presenters.

Offered Daily, year-round

Program Length Flexible

Additional Sites to Visit

in Henry Ford Museum

– Driving America

– Heroes of the Sky

– Railroads Collection

– Horse-Drawn Vehicles Collection

– Presidential Vehicles Collection

Ford Rouge Factory Tour

History Hunters Scavenger Hunts

– Investigating Manufacturing

The Ford Rouge Complex:

A Case Study in Industrialization

Curriculum Connector

This is a new curriculum-aligned

tool for teachers to use with students

during and after their Ford Rouge

Factory Tour visit that reinforces field

trip learning when students return

to the classroom. At the Ford Rouge

Factory Tour, students can learn about

the natural, human and capital

resources needed for manufacturing,

the changing face of industrialization

and entrepreneurs in southeastern

Michigan. A timeline, glossary, review

questions and post-visit activities

are included in this easy-to-use and

downloadable learning tool.

Additional Sites to Visit

at Ford Rouge Factory Tour

– Legacy Theater

– Art of Manufacturing Theater

– Legacy Gallery

– Final Assembly Plant

Other Places to Visit
to Learn More about
Transportation Systems

The Petersen Automotive Museum

6060 Wilshire Blvd.

Los Angeles, CA 90036

petersen.org

National Museum of American History

National Mall

14th Street and Constitution

Avenue, N.W.

Washington, D.C.

americanhistory.si.edu

National Railroad Museum

2285 S. Broadway

Green Bay, WI 54304

nationalrrmuseum.org

http://www.thehenryford.org/education/index.aspx
http://www.thehenryford.org/events/buildAModelT.aspx
http://www.thehenryford.org/rouge/index.aspx
http://www.thehenryford.org/education/pdf/manufacturing.pdf
http://www.thehenryford.org/rouge/eduResources/caseStudyIndustrialization.pdf
http://www.thehenryford.org/rouge/eduResources/caseStudyIndustrialization.pdf
http://www.petersen.org/
http://www.americanhistory.si.edu/
http://www.nationalrrmuseum.org/en-us/default.aspx

Transportation Systems | Unit Plan 23thehenryford.org/education

unit plan | grades 8-12

http://www.thehenryford.org/education/index.aspx

24 Transportation Systems | Unit Plan thehenryford.org/education

Transportation Systems
Unit Plan Overview

Overarching Question

How do cultural attitudes affect day-

to-day life, both intentionally and

unintentionally?

Key Concepts

– Freight

– Inexhaustible natural resources

– Democracy of consumption

– Plank road

– National Road

– Canal

– Steam power

– Transcontinental Railroad

– Trucking

– Air

– Intermodal containers

– Democracy of land ownership

– Population distribution, spatial
patterns and density

– Suburbanization

– De-urbanization

– Haste

– Individual freedom

– Public transportation

– Mass transportation

– Urban public transportation

– Personal transportation

– Risk

Key Concepts Continued

– Energy issues

– Environment

– Public goods

– Free-rider problem

– Infrastructure

– Franchise

– Monopoly

– Toll

– Direct government ownership

– Constitutionality of federal
funding for internal improvements

– Cumberland Road
(National Road)

– Good Roads Movement

– Gasoline tax

– Interstate Highway System

– Amtrak

Lessons and Main Ideas

Lesson 1

Transportation of Goods

and Consumption

– As technology made it possible

to transport goods more quickly

and cheaply, American attitudes

about consumption changed, and

consumption patterns changed.

Lesson 2

Transportation for People and

American Attitudes

– Americans’ car culture is the result

of long-established American

attitudes and years of innovations

in transportation.

Lesson 3 Funding Public Goods

– Most transportation systems

partially utilize public goods.

There are multiple ways of

funding public goods, such

as roads. Each way has both

benefits and trade-offs.

Continued...

http://www.thehenryford.org/education/index.aspx

Transportation Systems | Unit Plan 25thehenryford.org/education

Minimum (no project) Maximum (with project)

Lesson 1 1 period (no project) 3.5 periods

Lesson 2 1 6

Lesson 3 1 4

Unit Project 1 (homework assignment) 3 (in-class assignment)

Total 4 periods 16.5 periods

Unit Plan Overview Continued

Digitized Artifacts
from the Collections of The Henry Ford:

Lesson 1
Transportation of Goods
and Consumption

– Conestoga Wagon, circa 1840

ID# THF17493

– Lithograph, “View of the Junc-

tion of the Northern and Western

Canals,” 1825 ID# THF68299

– Wood Engraving, “View of the

Public Landing at Louisville,

Kentucky,” 1850-1855

ID# THF68301

– Steam Locomotive “Sam Hill,”

1858 ID# THF18578

– Railroad Refrigerator Car, 1924,

Used by Fruit Growers Express

ID# THF68309

– Horse-Drawn Dray, circa 1890 ID#

THF69339

– Crane Unloading Cargo from Rail-

road Cars into a Mack Model AC

Dump Truck, 1927 ID# THF68323

– “Highways of the Sky,” Advertise-

ment Promoting Commercial Air

Travel on Ford Tri-Motor Airplanes,

1928 ID# THF68349

– Ford 707E C-Series Truck, Made

in 1974, Used by Roadway Ex-

press

ID# THF67948

Lesson 2
Transportation for People,
and American Attitudes

– Harbor Freeway in Los Angeles,

California, 1956 ID# THF68307

– Detroit Electric Coupe, 1922

(front view ID# THF69240)

(side view ID# THF69247)

(dashboard view ID# THF69250)

– Riker Electric Automobile, circa

1896 (front view ID# THF69226)

(back view ID# THF69229)

(dashboard view ID# THF69236)

– Horse-Drawn Streetcar, circa

1890 ID# THF77234

Continued...

Duration

Each Transportation Systems

lesson plan may be taught

as a stand-alone lesson, or a

class can complete the entire

unit. Each lesson includes

an optional project. Unit

projects can be completed

as a homework assignment

or an in-class assignment.

http://www.thehenryford.org/education/index.aspx
http://collections.thehenryford.org/Collection.aspx?collectionid=34
http://collections.thehenryford.org/Collection.aspx?collectionid=34
http://collections.thehenryford.org/Collection.aspx?objectKey=9180
http://collections.thehenryford.org/Collection.aspx?objectKey=229623
http://collections.thehenryford.org/Collection.aspx?objectKey=229623
http://collections.thehenryford.org/Collection.aspx?objectKey=229623
http://collections.thehenryford.org/Collection.aspx?objectKey=85652
http://collections.thehenryford.org/Collection.aspx?objectKey=85652
http://collections.thehenryford.org/Collection.aspx?objectKey=85652
http://collections.thehenryford.org/Collection.aspx?objectKey=137952
http://collections.thehenryford.org/Collection.aspx?objectKey=137952
http://collections.thehenryford.org/Collection.aspx?objectKey=228760
http://collections.thehenryford.org/Collection.aspx?objectKey=228760
http://collections.thehenryford.org/Collection.aspx?objectKey=219292
http://collections.thehenryford.org/Collection.aspx?objectKey=271539
http://collections.thehenryford.org/Collection.aspx?objectKey=271539
http://collections.thehenryford.org/Collection.aspx?objectKey=271539
http://collections.thehenryford.org/Collection.aspx?objectKey=326825
http://collections.thehenryford.org/Collection.aspx?objectKey=326825
http://collections.thehenryford.org/Collection.aspx?objectKey=326825
http://collections.thehenryford.org/Collection.aspx?objectKey=326825
http://collections.thehenryford.org/Collection.aspx?objectKey=101820
http://collections.thehenryford.org/Collection.aspx?objectKey=101820
http://collections.thehenryford.org/Collection.aspx?objectKey=101820
http://collections.thehenryford.org/Collection.aspx?collectionid=35
http://collections.thehenryford.org/Collection.aspx?collectionid=35
http://collections.thehenryford.org/Collection.aspx?objectKey=30190
http://collections.thehenryford.org/Collection.aspx?objectKey=30190
http://collections.thehenryford.org/Collection.aspx?objectKey=237667
http://collections.thehenryford.org/Collection.aspx?objectKey=274188
http://collections.thehenryford.org/Collection.aspx?objectKey=274188
http://collections.thehenryford.org/Collection.aspx?objectKey=95210
http://collections.thehenryford.org/Collection.aspx?objectKey=95210

26 Transportation Systems | Unit Plan thehenryford.org/education

Lesson 2 Continued

– Tesla Car at SpaceX Facility,

El Segundo, California, 2008

ID# THF55832

– Stanford Ovshinsky’s Hydrogen-

Powered Hybrid Car, 2009

ID# THF66140

– Stanford Ovshinsky at United

Solar Ovonic Facility, Auburn Hills,

Michigan, 2009 ID# THF66232

– Advertising Postcard for Pan

American Airlines, circa 1970,

“The Plane with All the Room in

the World” ID# THF68314

– Mack Model CL Buses Loading

Passengers at a Downtown

Intersection, Toledo, Ohio, 1935

ID# THF68324

– Man Seated in a Buggy, circa

1890 ID# THF68330

– Solar-Powered Car “Phoenix,”

1984 ID# THF69279

– Concord Coach Made by Abbot,

Downing & Company in 1891

ID# THF70567

– Van Cleve Bicycle, Made by

the Wright Brothers, circa 1896

ID# THF70569

– Ford Model T Touring Car, 1914,

Given to John Burroughs by Henry

Ford ID# THF70573

– Bangor & Aroostook Railroad

Passenger Coach Replica

ID# THF67889

– Wreckage of a Chrysler Airflow

Car at the Accident Scene, 1934

ID# THF72060

Lesson 3 Funding Public Goods

– Sign Noting Toll Rates for the De-

troit and Birmingham Plank Road

ID# THF69356

– Poster, “Proclamation of the

Route of the Lincoln Highway,”

1913 ID# THF68308

– “The Old Pike: A History of

The National Road and Incidents,

Accidents, and Anecdotes There-

on,” 1894 ID# THF68331

Materials

– Sign: How do cultural attitudes

affect day-to-day life, both inten-

tionally and unintentionally?

– Lesson 1 Slide Show:

Transportation of Goods and

Consumption: A Crash Course

in the History of Freight

– Student Activity Sheet 1:

Project – Transportation, Availabil-

ity of Goods and Consumption

– Answer Key 1: Project:

Transportation, Availability of

Goods and Consumption

– Student Activity Sheet 2A:

 American Attitudes Survey

– Answer Key 2A:

American Attitudes Survey

– Student Activity Sheet 2B:

Project – Transportation

of the Future

– Student Activity Sheet 3:

Graphic Organizer for Public

Discourse and Decision Making

– Rubric 3: Persuasive Essay

– Wooden mixing spoon

– Local phone books

– Box of tissues

– Student Activity Sheet 4:

Review/Assessment

Questions and Answers

– Answer Key 4:

Review/Assessment

Questions and Answers

– Computer with access to the

Internet, digital projector and

screen (preferred) OR printed

handouts of digitized artifacts’

images and descriptions

– Computers with access to the

Internet for student use (optional)

Unit Plan Overview Continued

http://www.thehenryford.org/education/index.aspx
http://collections.thehenryford.org/Collection.aspx?objectKey=362131
http://collections.thehenryford.org/Collection.aspx?objectKey=362131
http://collections.thehenryford.org/Collection.aspx?objectKey=362790
http://collections.thehenryford.org/Collection.aspx?objectKey=362790
http://collections.thehenryford.org/Collection.aspx?objectKey=363002
http://collections.thehenryford.org/Collection.aspx?objectKey=363002
http://collections.thehenryford.org/Collection.aspx?objectKey=363002
http://collections.thehenryford.org/Collection.aspx?objectKey=353013
http://collections.thehenryford.org/Collection.aspx?objectKey=353013
http://collections.thehenryford.org/Collection.aspx?objectKey=353013
http://collections.thehenryford.org/Collection.aspx?objectKey=353013
http://collections.thehenryford.org/Collection.aspx?objectKey=133233
http://collections.thehenryford.org/Collection.aspx?objectKey=133233
http://collections.thehenryford.org/Collection.aspx?objectKey=133233
http://collections.thehenryford.org/Collection.aspx?objectKey=3699379
http://collections.thehenryford.org/Collection.aspx?objectKey=3699379
http://collections.thehenryford.org/Collection.aspx?objectKey=281403
http://collections.thehenryford.org/Collection.aspx?objectKey=281403
http://collections.thehenryford.org/Collection.aspx?objectKey=237451
http://collections.thehenryford.org/Collection.aspx?objectKey=237451
http://collections.thehenryford.org/Collection.aspx?objectKey=104955
http://collections.thehenryford.org/Collection.aspx?objectKey=104955
http://collections.thehenryford.org/Collection.aspx?objectKey=230567
http://collections.thehenryford.org/Collection.aspx?objectKey=230567
http://collections.thehenryford.org/Collection.aspx?objectKey=230567
http://collections.thehenryford.org/Collection.aspx?objectKey=124119
http://collections.thehenryford.org/Collection.aspx?objectKey=124119
http://collections.thehenryford.org/Collection.aspx?objectKey=314373
http://collections.thehenryford.org/Collection.aspx?objectKey=314373
http://collections.thehenryford.org/Collection.aspx?collectionid=36
http://collections.thehenryford.org/Collection.aspx?objectKey=361306
http://collections.thehenryford.org/Collection.aspx?objectKey=361306
http://collections.thehenryford.org/Collection.aspx?objectKey=252187
http://collections.thehenryford.org/Collection.aspx?objectKey=252187
http://collections.thehenryford.org/Collection.aspx?objectKey=252187
http://collections.thehenryford.org/Collection.aspx?objectKey=361503
http://collections.thehenryford.org/Collection.aspx?objectKey=361503
http://collections.thehenryford.org/Collection.aspx?objectKey=361503
http://collections.thehenryford.org/Collection.aspx?objectKey=361503
http://www.thehenryford.org/education/erb/Transportation of Goods and Consumption Lesson 1 of Transportation Systems.ppt
http://www.thehenryford.org/education/erb/Transportation of Goods and Consumption Lesson 1 of Transportation Systems.ppt
http://www.thehenryford.org/education/erb/Transportation of Goods and Consumption Lesson 1 of Transportation Systems.ppt
http://www.thehenryford.org/education/erb/Transportation of Goods and Consumption Lesson 1 of Transportation Systems.ppt

Transportation Systems | Unit Plan 27thehenryford.org/education

HOW do
cultural attitudes affect

day-to-day life
intentionally and
unintentionally

Unit Plan Overarching Question

http://www.thehenryford.org/education/index.aspx

28 Transportation Systems | Unit Plan thehenryford.org/education

Main Idea

– As technology made it possible to transport goods

more quickly and cheaply, American attitudes about

consumption and consumption patterns changed.

Key Concepts

– Freight

– Inexhaustible natural resources

– Democracy of consumption

– Plank road

– National Road

– Canal

– Steam power

– Transcontinental Railroad

– Trucking

– Air

– Intermodal containers

Digitized Artifacts
from the Collections of The Henry Ford

Lesson 1

Transportation of Goods and Consumption

– Conestoga Wagon, circa 1840 ID# THF17493

– Lithograph, “View of the Junction of the Northern

and Western Canals,” 1825 ID# THF68299

– Wood Engraving, “View of the Public Landing at

Louisville, Kentucky,” 1850-1855 ID# THF68301

– Steam Locomotive “Sam Hill,” 1858 ID# THF18578

– Railroad Refrigerator Car, 1924, Used by Fruit

Growers Express ID# THF68309

– Horse-Drawn Dray, circa 1890 ID# THF69339

– Crane Unloading Cargo from Railroad Cars into a

Mack Model AC Dump Truck, 1927 ID# THF68323

– “Highways of the Sky,” Advertisement Promoting

Commercial Air Travel on Ford Tri-Motor Airplanes,

1928 ID# THF68349

– Ford 707E C-Series Truck, Made in 1974, Used by

Roadway Express ID# THF67948

Materials

– Lesson 1 Slide Show: Transportation of

Goods and Consumption: A Crash Course

in the History of Freight

– Student Activity Sheet 1:

Project: Transportation, Availability of

Goods and Consumption

– Answer Key 1:

Project: Transportation, Availability of

Goods and Consumption

– Wooden mixing spoon

– Computer with access to the Internet, digital

projector and screen (preferred) OR printed handouts

of digitized artifacts’ images and descriptions

– Computers with access to the Internet for

student use (optional)

– Local phone books

Continued…

Lesson 1 Transportation of Goods
and Consumption

http://www.thehenryford.org/education/index.aspx
http://collections.thehenryford.org/Collection.aspx?collectionid=34
http://collections.thehenryford.org/Collection.aspx?objectKey=9180
http://collections.thehenryford.org/Collection.aspx?objectKey=229623
http://collections.thehenryford.org/Collection.aspx?objectKey=229623
http://collections.thehenryford.org/Collection.aspx?objectKey=85652
http://collections.thehenryford.org/Collection.aspx?objectKey=85652
http://collections.thehenryford.org/Collection.aspx?objectKey=137952
http://collections.thehenryford.org/Collection.aspx?objectKey=228760
http://collections.thehenryford.org/Collection.aspx?objectKey=228760
http://collections.thehenryford.org/Collection.aspx?objectKey=219292
http://collections.thehenryford.org/Collection.aspx?objectKey=271539
http://collections.thehenryford.org/Collection.aspx?objectKey=271539
http://collections.thehenryford.org/Collection.aspx?objectKey=326825
http://collections.thehenryford.org/Collection.aspx?objectKey=326825
http://collections.thehenryford.org/Collection.aspx?objectKey=326825
http://collections.thehenryford.org/Collection.aspx?objectKey=101820
http://collections.thehenryford.org/Collection.aspx?objectKey=101820
http://www.thehenryford.org/education/erb/Transportation of Goods and Consumption Lesson 1 of Transportation Systems.ppt
http://www.thehenryford.org/education/erb/Transportation of Goods and Consumption Lesson 1 of Transportation Systems.ppt
http://www.thehenryford.org/education/erb/Transportation of Goods and Consumption Lesson 1 of Transportation Systems.ppt

Transportation Systems | Unit Plan 29thehenryford.org/education

Duration 1 full period (45 minutes) or 3.5 periods with

optional project

– Parts 1 and 2: 45 minutes

– Part 3 (optional):

 – if assigned as homework: introduction, 15

minutes; follow-up discussion, 20 minutes

 – if in-class project: research, 45 minutes to 1.5

hours; follow-up discussion, 20 minutes

Instructional Sequence

1 Engagement/Relevance

Show students a wooden mixing spoon, explaining that

this is an object they probably have in their homes that

was also used in homes in 1800. What do they think are

the differences between how it came from the maker to

their house today versus how it would have come from

the maker to their house in 1800?

2 Transportation of Goods and Consumption:

A Crash Course in the History of Freight

Present the Lesson 1 Slide Show: Transportation of

Goods and Consumption: A Crash Course in the History

of Freight to your students. Use the notes embedded in

the slide show to elaborate on the text and images used.

3 Optional Project: Transportation, Availability of

Goods and Consumption

To introduce this project, propose to students:

How would the absence of highways, steamships,

or railroads affect your consumption of goods?

As a class, have students brainstorm a list of the goods

they consume or use on a regular basis – for example,

food, clothing and furniture.

For the short project, have students work individually

or with partners. Have them research the types of goods

they could obtain within a day’s overland horse travel (20

miles) of their homes in order to fulfill the daily needs

from the list that the class has brainstormed. Students

should look for producers of goods, like farms, factories

or workshops, not retailers. Tools that may be useful in

this task include local phone books, local business orga-

nizations, such as the Chamber of Commerce or websites

such as localharvest.org listing local farmers, producers,

manufacturers, etc. Students will need 1-2 class periods

to conduct their research unless they are able to com-

plete this assignment at home. Have students record their

research on Student Activity Sheet 1 Project: Transporta-

tion, Availability of Goods and Consumption.

After they have completed the activity, have students

report on the producers they found to help them

meet their daily needs and discuss answers using

Answer Key 1.

Assessment

Assess students’ effort on Student Activity

Sheet 1: Project: Transportation, Availability

of Goods and Consumption.

Lesson 1 Transportation of Goods and Consumption Continued

http://www.thehenryford.org/education/index.aspx
http://www.thehenryford.org/education/erb/Transportation of Goods and Consumption Lesson 1 of Transportation Systems.ppt
http://www.thehenryford.org/education/erb/Transportation of Goods and Consumption Lesson 1 of Transportation Systems.ppt
http://www.thehenryford.org/education/erb/Transportation of Goods and Consumption Lesson 1 of Transportation Systems.ppt
http://www.localharvest.org/

30 Transportation Systems | Unit Plan thehenryford.org/education

Lesson 1 Transportation of Goods and Consumption

Student Activity Sheet 1 | Page 1

project:
Transportation, Availability of Goods
and Consumption

Need Producer and Location Distance From Home

Name

http://www.thehenryford.org/education/index.aspx

Transportation Systems | Unit Plan 31thehenryford.org/education

Lesson 1 Transportation of Goods and Consumption

Student Activity Sheet 1 | Page 2

1. Which needs did you have the hardest time

meeting by using only producers within 20

miles of home? Why?

2. How do you think this has changed over time?

How do you meet those needs now?

3. How does transportation affect the

availability of goods?

4. How do you think modern transportation op-

tions have influenced the locations of pro-

ducers? Also, how do you think producers or

manufacturers have affected the establishment

of transportation networks?

http://www.thehenryford.org/education/index.aspx

32 Transportation Systems | Unit Plan thehenryford.org/education

Lesson 1 Transportation of Goods and Consumption

Educator Answer Key 1

project:
Transportation, Availability of Goods
and Consumption
1. Which needs did you have the hardest time

meeting by using only producers within 20

miles of home? Why?

Answers will vary. In urban areas, locating food

producers may be harder than in rural areas.

Factories and workshops may be scarce in both

urban and rural areas.

2. How do you think this has changed over time?

How do you meet those needs now?

When our transportation networks were not as

extensive, goods had to be produced closer to

the markets and consumers. With our improved

transportation networks, it is easy to ship goods

from one area of the country or world to another.

Now, we meet those needs by purchasing food and

other goods produced far away at local retailers or

even online.

3. How does transportation affect the

availability of goods?

If transportation is available, goods are available.

If transportation is not available, goods are

not available.

4. How do you think modern transportation op-

tions have influenced the locations of pro-

ducers? Also, how do you think producers or

manufacturers have affected the establishment

of transportation networks?

Without extensive transportation networks, goods

were produced closer to the consumer. The estab-

lishment of transportation networks has influenced

where producers and manufacturers locate their

businesses, and businesses have influenced the

location of transportation networks. Ford Motor

Company built railroad lines to service its Highland

Park and Rouge plants by moving raw materials to

the production lines.

http://www.thehenryford.org/education/index.aspx

Transportation Systems | Unit Plan 33thehenryford.org/education

Main Idea

– Americans’ car culture is the result of long-

established American attitudes and years of

innovations in transportation.

Key Concepts

– Democracy of land ownership

– Population distribution, spatial patterns and density

– Suburbanization

– De-urbanization

– Haste

– Democracy of consumption

– Individual freedom

– Public transportation

– Mass transportation

– Urban public transportation

– Personal transportation

– Risk

– Inexhaustible natural resources

– Energy issues

– Environment

Digitized Artifacts
from the Collections of The Henry Ford

Lesson 2

Transportation for People, and American Attitudes

– Harbor Freeway in Los Angeles, California, 1956

ID# THF68307

– Detroit Electric Coupe, 1922

(front view ID# THF69240) (side view ID# THF69247)

(dashboard view ID# THF69250)

– Riker Electric Automobile, circa 1896

(front view ID# THF69226) (back view ID#

THF69229) (dashboard view ID# THF69236)

– Horse-Drawn Streetcar, circa 1890 ID# THF77234

 – Tesla Car at SpaceX Facility, El Segundo, California,

2008 ID# THF55832

– Stanford Ovshinsky’s Hydrogen-Powered Hybrid Car,

2009 ID# THF66140

– Stanford Ovshinsky at United Solar Ovonic Facility,

Auburn Hills, Michigan, 2009 ID# THF66232

– Advertising Postcard for Pan American Airlines, circa

1970, “The Plane with All the Room in the World”

ID# THF68314

– Mack Model CL Buses Loading Passengers at

a Downtown Intersection, Toledo, Ohio, 1935

ID# THF68324

– Man Seated in a Buggy, circa 1890 ID# THF68330

– Solar-Powered Car “Phoenix,” 1984 ID# THF69279

– Concord Coach Made by Abbot, Downing & Company

in 1891 ID# THF70567

– Van Cleve Bicycle, Made by the Wright Brothers,

circa 1896 ID# THF70569

– Ford Model T Touring Car, 1914, Given to

John Burroughs by Henry Ford ID# THF70573

– Bangor & Aroostook Railroad Passenger Coach

Replica ID# THF67889

– Wreckage of a Chrysler Airflow Car at the Accident

Scene, 1934 ID# THF72060

Continued…

Lesson 2 Transportation for People and American Attitudes

http://www.thehenryford.org/education/index.aspx
http://collections.thehenryford.org/Collection.aspx?collectionid=35
http://collections.thehenryford.org/Collection.aspx?objectKey=30190
http://collections.thehenryford.org/Collection.aspx?objectKey=237667
http://collections.thehenryford.org/Collection.aspx?objectKey=274188
http://collections.thehenryford.org/Collection.aspx?objectKey=95210
http://collections.thehenryford.org/Collection.aspx?objectKey=362131
http://collections.thehenryford.org/Collection.aspx?objectKey=362131
http://collections.thehenryford.org/Collection.aspx?objectKey=362790
http://collections.thehenryford.org/Collection.aspx?objectKey=362790
http://collections.thehenryford.org/Collection.aspx?objectKey=363002
http://collections.thehenryford.org/Collection.aspx?objectKey=363002
http://collections.thehenryford.org/Collection.aspx?objectKey=353013
http://collections.thehenryford.org/Collection.aspx?objectKey=353013
http://collections.thehenryford.org/Collection.aspx?objectKey=155824
http://collections.thehenryford.org/Collection.aspx?objectKey=155824
http://collections.thehenryford.org/Collection.aspx?objectKey=133233
http://collections.thehenryford.org/Collection.aspx?objectKey=281403
http://collections.thehenryford.org/Collection.aspx?objectKey=237451
http://collections.thehenryford.org/Collection.aspx?objectKey=237451
http://collections.thehenryford.org/Collection.aspx?objectKey=104955
http://collections.thehenryford.org/Collection.aspx?objectKey=104955
http://collections.thehenryford.org/Collection.aspx?objectKey=230567
http://collections.thehenryford.org/Collection.aspx?objectKey=230567
http://collections.thehenryford.org/Collection.aspx?objectKey=124119
http://collections.thehenryford.org/Collection.aspx?objectKey=124119
http://collections.thehenryford.org/Collection.aspx?objectKey=314373
http://collections.thehenryford.org/Collection.aspx?objectKey=314373

34 Transportation Systems | Unit Plan thehenryford.org/education

Materials

– Student Activity Sheet 2A:

American Attitudes Survey

– Answer Key 2A:

American Attitudes Survey

– Student Activity Sheet 2B:

Project – Transportation of the Future

– Computer with access to the Internet, digital projec-

tor and screen (preferred) OR printed handouts of

digitized artifacts’ images and descriptions

Duration 1-2 periods (45 minutes each) to 6 full periods

– Parts 1 and 2: 1 or 2 periods (45 minutes each)

– Part 3 (optional):

 – if assigned as homework: introduction,

20 minutes; presentations, 45 minutes.

 – if in-class assignment: work time, 45 minutes

 to 2.25 hours; presentations, 45 minutes.

Instructional Sequence

1 Engagement/Relevance

Tell students that today you will be discussing how

American attitudes have influenced our society’s

evolution into a car-dependent society.

Distribute Student Activity Sheet 2A:

American Attitudes Survey to students, and ask

them to complete it. Tell them to leave the spaces

for “American Attitude” blank for now; you will

complete it together later.

2 American Attitudes and Transportation Artifacts

As a class, review student responses to each of the

questions in the American Attitudes Survey. To assist in

facilitating the review and discussion about the American

Attitudes Survey, use

– annotated Answer Key 2A: American Attitudes Survey

– the digitized artifacts indicated on Answer Key 2A

– From the Curators – Transportation: Past, Present

and Future chapters:

 – What is American about American Transportation?

 – Modes of Transportation: Personal & Public

 – Auto Issues Today: Energy, Environment & Vehicle

Choice; Pollution Regulation & Technology Ad-

vances; Powering the 21st Century Vehicle; What’s

Old is New Again: Electric Cars; Networked

Thinking: Personal Mobility, Mass Transit & Energy

Grids

Continued…

Lesson 2 Transportation for People and American Attitudes Continued

http://www.thehenryford.org/education/index.aspx
http://www.thehenryford.org/education/erb/transportationpastpresentandfuture.pdf
http://www.thehenryford.org/education/erb/transportationpastpresentandfuture.pdf

Transportation Systems | Unit Plan 35thehenryford.org/education

Instructional Sequence Continued

Ask students to:

– share their personal answers to their survey

– share their “most Americans” answers and

compare their answers with those of

The Henry Ford’s curators

Take notes on your discussion on Student Activity Sheet

2A; explain more about this “American attitude”

and related concepts.

Show artifacts that are evidence of this – access the digi-

tized artifacts from the collections of The Henry Ford

or click on the hyperlinks in the Answer Key.

3 Optional Project: American Attitudes and the

Transportation of the Future

Ask students if they think American attitudes

regarding personal and mass transportation are

changing. Ask students to predict what they think

will be the answers to the American Attitudes

Survey in twenty years.

Distribute Student Activity Sheet 2B: Project –

Transportation of the Future, and have students embark

on a project to imagine the transportation of the future.

You may have students work alone, in pairs, or in groups.

Their final product will be a written paper or a presenta-

tion with visuals, addressing each of the questions on the

Activity Sheet.

Assessment

Assess students’ effort on 2B:

Project – Transportation of the Future.

Lesson 2 Transportation for People and American Attitudes Continued

http://www.thehenryford.org/education/index.aspx

36 Transportation Systems | Unit Plan thehenryford.org/education

1. I prefer to live in…

 my answer

 a an apartment in a city – I like being around many

other people.

 b a farmhouse on 100 acres of land –

I like open spaces.

 c a house with a front and back yard –

I want my own little piece of land, but I also want

convenient shopping and services.

most Americans’ answer

 a an apartment in a city – I like being around

many other people.

 b a farmhouse on 100 acres of land –

I like open spaces.

 c a house with a front and back yard –

I want my own little piece of land, but I also

want convenient shopping and services.

American
Attitudes Survey

Name

For each question, circle both your choice and your prediction of what most Americans would choose.

Lesson 2 Transportation for People and American Attitudes

Student Activity Sheet 2A | Page 1

American attitude:

http://www.thehenryford.org/education/index.aspx

Transportation Systems | Unit Plan 37thehenryford.org/education

Lesson 2 Transportation for People and American Attitudes

Student Activity Sheet 2A | Page 2

American attitude:

2. Most other people around me have a vehicle. Having my own vehicle,

too, is ________________ important to me.

my answer

 a very – I think it’s impossible to live

without one.

 b somewhat – I would like to have my own car.

 c not at all – I am perfectly happy without

a car.

most Americans’ answer

 a very – I think it’s impossible to live

without one.

 b somewhat – I would like to have my own car.

 c not at all – I am perfectly happy without

a car.

American attitude:

3. How important is it to you to go where you want, when you want?

my answer

 a not at all – I am willing to go out of my way or

wait thirty minutes if necessary.

 b somewhat – But I would walk a couple extra

blocks or wait ten minutes if necessary.

 c very – I will only go by my own schedule.

most Americans’ answer

 a not at all – I am willing to go out of my way or

wait thirty minutes if necessary.

 b somewhat – But I would walk a couple extra

blocks or wait ten minutes if necessary.

 c very – I will only go by my own schedule.

http://www.thehenryford.org/education/index.aspx

38 Transportation Systems | Unit Plan thehenryford.org/education

Lesson 2 Transportation for People and American Attitudes

Student Activity Sheet 2A | Page 3

American attitude:

4. How concerned are you about your safety when in a vehicle?

my answer

 a hardly – I trust government regulations,

automakers and other drivers.

 b somewhat – I wear my seat belt in cars.

 c very – I would be willing to pay more for

new safety devices and to be physically

uncomfortable while using them.

most Americans’ answer

 a hardly – I trust government regulations,

automakers and other drivers.

 b somewhat – I wear my seat belt in cars.

 c very – I would be willing to pay more for

new safety devices and to be physically

uncomfortable while using them.

American attitude:

5. How concerned are you about how vehicles are fueled?

my answer

 a hardly – Don’t know how the fuel type, or where

or how it’s obtained, affects me.

 b somewhat – I would be willing to have oil drilling

near my community.

 c very – I would pay twice as much for an alterna-

tive-energy vehicle.

most Americans’ answer

 a hardly – Don’t know how the fuel type, or where

or how it’s obtained, affects me.

 b somewhat – I would be willing to have oil drilling

near my community.

 c very – I would pay twice as much for an alterna-

tive-energy vehicle.

http://www.thehenryford.org/education/index.aspx

Transportation Systems | Unit Plan 39thehenryford.org/education

Lesson 2 Transportation for People and American Attitudes

Student Activity Sheet 2A | Page 4

American attitude:

6. How concerned are you about pollution coming from vehicles?

my answer

 a hardly – I have not changed my

transportation habits.

 b somewhat – I carpool or take public

transportation if it is convenient.

 c very – I bike or walk, no matter the weather.

most Americans’ answer

 a hardly – I have not changed my

transportation habits.

 b somewhat – I carpool or take public

transportation if it is convenient.

 c very – I bike or walk, no matter the weather.

http://www.thehenryford.org/education/index.aspx

40 Transportation Systems | Unit Plan thehenryford.org/education

Lesson 2 Transportation for People and American Attitudes

Educator Answer Key 2A

Introduction

Suggest to students that the tangible things we use

daily represent these ideas. Show students the digi-

tized artifact Ford Model T Touring Car, 1914, Given

to John Burroughs by Henry Ford ID# THF70573 and

share the background information that accompanies the

artifact.

Then, ask students to help you define the following

words. They might also give an example of an American

attitude, a trade-off, etc. in regard to cars.

 – American attitudes – trade-offs

 – risks – benefits

 – unintended consequences

Continue by asking students to

 – share their personal answers to the survey

 – share their “most Americans” answers and com-

pare their answers with those of The Henry Ford’s

curators as you discuss American attitudes and

other important concepts

 – look at artifacts from the collections of

The Henry Ford that represent those ideas

 – take notes on the discussion using Student

Activity Sheet 2A

1. Most Americans prefer to live in…

 a a house with a front and back yard – they want

their own little piece of land but convenient

shopping and services.

 American attitude

 Democracy of land ownership

 Introduce other concepts

 Population distribution, spatial patterns and

density, suburbanization, de-urbanization

 Introduce American attitude

 Haste

 Show artifacts representing these
attitudes and concepts

Harbor Freeway in Los Angeles, California,

1956 ID# THF68307

Horse-Drawn Streetcar, circa 1890

ID# THF77234

American Attitudes Survey

http://www.thehenryford.org/education/index.aspx
http://collections.thehenryford.org/Collection.aspx?objectKey=230567
http://collections.thehenryford.org/Collection.aspx?objectKey=230567
http://collections.thehenryford.org/Collection.aspx?objectKey=30190
http://collections.thehenryford.org/Collection.aspx?objectKey=30190
http://collections.thehenryford.org/Collection.aspx?objectKey=95210

Transportation Systems | Unit Plan 41thehenryford.org/education

2. Most people in America seem to have a

vehicle. Having their own vehicle, too, is

________ important to most Americans.

 a very – they think it’s impossible to live

without one.

 American attitude

Democracy of consumption

 Show artifacts representing these
attitudes and concepts

 Man Seated in a Buggy, circa 1890

ID# THF68330

 Van Cleve Bicycle, Made by the Wright Brothers,

circa 1896 ID# THF70569

 Ford Model T Touring Car, 1914, Given to John

Burroughs by Henry Ford ID# THF70573

3. How important is it to most Americans to go

where they want, when they want?

 a not at all – They are willing to go out of the way

or wait thirty minutes if necessary.

 b somewhat – But they would walk a couple extra

blocks or wait ten minutes if necessary.

 c very – They only go by their own schedule.

 Answer would depend on person’s geographic loca-

tion, access to personal and mass transportation

and socioeconomic status.

 American attitude

 Individual freedom

 Introduce other concepts

Public transportation

 Show artifacts representing these attitudes

and concepts

Concord Coach Made by Abbot, Downing &

Company in 1891 ID# THF70567

 Introduce other concepts

Mass transportation

 Show artifacts representing these
attitudes and concepts

Advertising Postcard for Pan American Airlines,

circa 1970, “The Plane with All the Room in the

World” ID# THF68314

Bangor & Aroostook Railroad Passenger Coach

Replica ID# THF67889

Lesson 2 Transportation for People and American Attitudes

Educator Answer Key 2A | Page 2

http://www.thehenryford.org/education/index.aspx
http://collections.thehenryford.org/Collection.aspx?objectKey=133233
http://collections.thehenryford.org/Collection.aspx?objectKey=104955
http://collections.thehenryford.org/Collection.aspx?objectKey=104955
http://collections.thehenryford.org/Collection.aspx?objectKey=230567
http://collections.thehenryford.org/Collection.aspx?objectKey=230567
http://collections.thehenryford.org/Collection.aspx?objectKey=237451
http://collections.thehenryford.org/Collection.aspx?objectKey=237451
http://collections.thehenryford.org/Collection.aspx?objectKey=353013
http://collections.thehenryford.org/Collection.aspx?objectKey=353013
http://collections.thehenryford.org/Collection.aspx?objectKey=353013
http://collections.thehenryford.org/Collection.aspx?objectKey=124119
http://collections.thehenryford.org/Collection.aspx?objectKey=124119

42 Transportation Systems | Unit Plan thehenryford.org/education

 Introduce other concepts

Urban public transportation

 Show artifacts representing these
attitudes and concepts

Horse-Drawn Streetcar, circa 1890

ID# THF77234

Model CL Buses Loading Passengers at a

Downtown Intersection, Toledo, Ohio, 1935

ID# THF68324

 Introduce other concepts

 Personal transportation

 Show artifacts representing these
attitudes and concepts

Man Seated in a Buggy, circa 1890

ID# THF68330

Van Cleve Bicycle, Made by the Wright Brothers,

circa 1896 ID# THF70569

Ford Model T Touring Car, 1914, Given to

John Burroughs by Henry Ford ID# THF70573

4. How concerned are most Americans about

their safety when in a vehicle?

 a hardly – They trust government regulations,

automakers and other drivers.

 b somewhat – They wear seat belts in cars.

 Either answer is appropriate; it depends on

the person’s personal preferences.

 American attitude

 Risk

 Show artifacts representing these
attitudes and concepts

Wreckage of a Chrysler Airflow Car at the

Accident Scene, 1934 ID# THF72060

Lesson 2 Transportation for People and American Attitudes

Educator Answer Key 2A | Page 3

http://www.thehenryford.org/education/index.aspx
http://collections.thehenryford.org/Collection.aspx?objectKey=95210
http://collections.thehenryford.org/Collection.aspx?objectKey=155824
http://collections.thehenryford.org/Collection.aspx?objectKey=155824
http://collections.thehenryford.org/Collection.aspx?objectKey=133233
http://collections.thehenryford.org/Collection.aspx?objectKey=104955
http://collections.thehenryford.org/Collection.aspx?objectKey=104955
http://collections.thehenryford.org/Collection.aspx?objectKey=230567
http://collections.thehenryford.org/Collection.aspx?objectKey=230567
http://collections.thehenryford.org/Collection.aspx?objectKey=314373
http://collections.thehenryford.org/Collection.aspx?objectKey=314373

Transportation Systems | Unit Plan 43thehenryford.org/education

5. How concerned are most Americans about

how vehicles are fueled?

 a hardly – Don’t know how the fuel type or

where or how it’s obtained affects them.

 American attitude

 Inexhaustible natural resources

 Introduce other concepts

 Energy issues

 Show artifacts representing these
attitudes and concepts

Solar-Powered Car “Phoenix,” 1984

ID# THF69279

Stanford Ovshinsky’s Hydrogen-Powered Hybrid

Car, 2009 ID# THF66140

Stanford Ovshinsky at United Solar Ovonic Facil-

ity, Auburn Hills, Michigan, 2009 ID# THF66232

Tesla Car at SpaceX Facility, El Segundo,

California, 2008 ID# THF55832

Detroit Electric Coupe, 1922

(front view ID# THF69240)

(side view ID# THF69247)

(dashboard view ID# THF69250)

Riker Electric Automobile, circa 1896

(front view ID# THF69226)

(back view ID# THF69229)

(dashboard view ID# THF69236)

6. How concerned are you about pollution

coming from vehicles?

 a hardly – They have not changed

transportation habits.

 b somewhat – They carpool or take public

transportation if it is convenient.

 American attitude

 Inexhaustible natural resources

 Introduce other concepts

 Environment

 Show artifacts representing these
attitudes and concepts

Harbor Freeway in Los Angeles, California, 1956

ID# THF68307

Lesson 2 Transportation for People and American Attitudes

Educator Answer Key 2A | Page 4

http://www.thehenryford.org/education/index.aspx
http://collections.thehenryford.org/Collection.aspx?objectKey=281403
http://collections.thehenryford.org/Collection.aspx?objectKey=362790
http://collections.thehenryford.org/Collection.aspx?objectKey=362790
http://collections.thehenryford.org/Collection.aspx?objectKey=363002
http://collections.thehenryford.org/Collection.aspx?objectKey=363002
http://collections.thehenryford.org/Collection.aspx?objectKey=362131
http://collections.thehenryford.org/Collection.aspx?objectKey=362131
http://collections.thehenryford.org/Collection.aspx?objectKey=237667
http://collections.thehenryford.org/Collection.aspx?objectKey=274188
http://collections.thehenryford.org/Collection.aspx?objectKey=30190

44 Transportation Systems | Unit Plan thehenryford.org/education

project:
Transportation of the Future

Lesson 2 Transportation for People and American Attitudes

Student Activity Sheet 2B

Name

Develop a new transportation system to move people around.

You will present your idea in either a paper or a presentation with

visuals. As you develop your transportation system, make sure

you have considered the following:

1. Is your new system for personal or mass

transit? Why did you make this choice?

2. From where to where does your transportation

system travel? For your presentation, show

this on a map. Why did you make this choice?

3. How is your transportation system fueled?

4. How does your transportation system affect

the environment?

5. How does your transportation system

affect those without access to personal

transportation?

6. What American attitudes might pose

challenges for implementing this type of

transportation system?

http://www.thehenryford.org/education/index.aspx

Transportation Systems | Unit Plan 45thehenryford.org/education

Main Idea

Most transportation systems partially utilize public goods.

There are multiple ways of funding public goods such as

roads. Each way has both benefits and trade-offs.

Key Concepts

– Public goods

– Free-rider problem

– Infrastructure

– Franchise

– Monopoly

– Toll

– Direct government ownership

– Constitutionality of federal funding for internal im-

provements

– Cumberland Road (National Road)

– Good Roads Movement

– Gasoline tax

– Interstate Highway System

– Amtrak

Digitized Artifacts
from the Collections of The Henry Ford

Lesson 3

Funding Public Goods

– Sign Noting Toll Rates for the Detroit and

Birmingham Plank Road ID# THF69356

– Poster, “Proclamation of the Route of the Lincoln

Highway,” 1913 ID# THF68308

– “The Old Pike: A History of The National Road and

Incidents, Accidents, and Anecdotes Thereon,” 1894

ID# THF68331

Materials

– Student Activity Sheet 3:

Graphic Organizer for Public Discourse

and Decision Making

– Rubric 3: Persuasive Essay

– Box of tissues

– Computer with access to the Internet,

digital projector and screen (preferred) OR

printed handouts of digitized artifacts’

images and descriptions.

Duration 1-4 periods (45 minutes each)

– Parts 1 and 2: 45 minutes

– Part 3 (optional): total 2.5 hours (research, 45 minutes

to 1.5 hours; discussion/debate, 30 minutes; home-

work persuasive essay and action plans, 30 minutes)

Continued…

Lesson 3 Funding Public Goods

http://www.thehenryford.org/education/index.aspx
http://collections.thehenryford.org/Collection.aspx?collectionid=36
http://collections.thehenryford.org/Collection.aspx?objectKey=361306
http://collections.thehenryford.org/Collection.aspx?objectKey=361306
http://collections.thehenryford.org/Collection.aspx?objectKey=252187
http://collections.thehenryford.org/Collection.aspx?objectKey=252187
http://collections.thehenryford.org/Collection.aspx?objectKey=361503
http://collections.thehenryford.org/Collection.aspx?objectKey=361503

46 Transportation Systems | Unit Plan thehenryford.org/education

Instructional Sequence

1. Engagement/Relevance – Public Goods

To interest and instruct students about the concept

of a public good, perform the vignette that follows:

Choose three students to be “in on it,” while the other

students will not know that the vignette is part of the

lesson for the day. In advance of the class, give the

students a box of tissues to use as a prop. Two of the

students should bring the box of tissues into class and

place it in a public area. Ask them about the tissues.

They should reply that they decided to buy tissues to

place in each of their classrooms so a tissue would always

be nearby if they needed it. The third student, the free

rider, should pretend to sneeze and take a tissue from

the box. The first two students should be angry that the

free rider is using something he or she did not pay for;

they should complain to you about it.

Tell the class that they have just witnessed a classic

free-rider problem with a public good. The third student

found a way to “free ride” on someone else’s investment

-- the tissues. Ask the first two students if they would

continue to bring tissues if the free-riding continued.

They will likely say no.

With the class, define public good and free-rider

problem. See the Glossary in the Teacher Guide

for definitions.

2. Transportation Projects: A Public Good

Tell students that the transportation infrastructure gives

us many great examples of the problem of public goods,

the changing American attitudes toward them and how

they can be addressed. Refer to “Government Role in

the Development of American Transportation” in

From the Curators – Transportation: Past, Present and

Future for more information. Use the images below from

The Henry Ford’s digitized collections to support your

discussion on the selected topics and concepts.

Topics and Concepts

– Transportation infrastructure

– Artifact Sign Noting Toll Rates for the Detroit and

Birmingham Plank Road ID# THF69356

 – Government granting franchises and

monopolies to private companies

 – Turnpike

 – Toll

 – Monopoly

 – Franchise

– Artifact “The Old Pike: A History of The National

Road and Incidents, Accidents, and Anecdotes

Thereon,” 1894 ID# THF68331

 – Direct government ownership

 – Constitutionality of federal funding

for internal improvements

 – Cumberland Road (also known as

the National Road)

– Funding urban streets

– Abutters

Continued…

Lesson 3 Funding Public Goods Continued

http://www.thehenryford.org/education/index.aspx
http://www.thehenryford.org/education/erb/transportationpastpresentandfuture.pdf
http://www.thehenryford.org/education/erb/transportationpastpresentandfuture.pdf
http://collections.thehenryford.org/Collection.aspx?objectKey=361306
http://collections.thehenryford.org/Collection.aspx?objectKey=361306
http://collections.thehenryford.org/Collection.aspx?objectKey=361503
http://collections.thehenryford.org/Collection.aspx?objectKey=361503
http://collections.thehenryford.org/Collection.aspx?objectKey=361503

Transportation Systems | Unit Plan 47thehenryford.org/education

– Artifact Poster, “Proclamation of the Route of the

Lincoln Highway,” 1913 ID# THF68308

 – Good Roads Movement

 – Lincoln Highway

– Gasoline tax

– Use of public roads as a human right

– Interstate Highway System

– Amtrak

3. Optional: Public Discourse and Decision Making

As a class, explore the options for funding a public good,

such as a local transportation project. This could be a

road improvement, a new road, light rail transit, a bus

system or other transportation project that is a public

good. If possible, make the topic of the debate an actual

project that is going on or being considered in your area.

Use Student Activity Sheet 3: Graphic Organizer

for Public Discourse and Decision Making to lead

students through the process of defining and clearly

stating the issue, researching the issue, generating and

evaluating alternative resolutions, and applying core

democratic values and constitutional principles.

Alternative resolutions should consider the free-

rider problem and American attitudes about funding

public goods.

Facilitate the sharing of students’ research in group

discussions (whole class or small group) or debates.

Next, have students compose persuasive essays that

choose a position and justify it with a reasoned

argument. Their essays should utilize the historical

information they learned about the funding of trans-

portation systems. Use Rubric 3 as a starting point for

assessment, and adapt it to fit your class’s needs.

Finally, as individuals or as a class, have students develop

an action plan to address or inform others about the

issue. This could entail writing a letter to a local newspa-

per editor or government official, convening a town hall

meeting, creating an informational display or a piece of

art that increases awareness about the issue, or any other

creative ideas that educate citizens.

Assessment

Assess students’ Student Activity Sheet 3:

Graphic Organizer for Public Discourse and Decision

Making for thoughtful consideration of the issue,

resolutions, and applicable core democratic values

and constitutional principles.

Assess their persuasive essays using Rubric 3,

adapted to fit your needs.

Assess students’ action plans by asking the students’

peers or other community members if the proposed

action would reach and educate them.

Lesson 3 Funding Public Goods Continued

http://www.thehenryford.org/education/index.aspx
http://collections.thehenryford.org/Collection.aspx?objectKey=252187
http://collections.thehenryford.org/Collection.aspx?objectKey=252187

48 Transportation Systems | Unit Plan thehenryford.org/education

Lesson 3 Funding Public Goods

Student Activity Sheet 3 | Page 1

Name

graphic organizer
for Public Discourse and Decision Making

What is the issue?

Origins of the issue? Data?

Alternative resolutions? Possible impacts on different groups?

http://www.thehenryford.org/education/index.aspx

Transportation Systems | Unit Plan 49thehenryford.org/education

Lesson 3 Funding Public Goods

Student Activity Sheet 3 | Page 2

Core democratic values that apply: Constitutional principles that apply:

Points to include in persuasive essay:

How I will address or inform others about this issue:

Share and discuss your research!

http://www.thehenryford.org/education/index.aspx

50 Transportation Systems | Unit Plan thehenryford.org/education

Position Support Origins Facts Data

Core
Democratic
Values and

Constitiutional
Principles

Alternatives

4

Clearly and

eloquently

states the

position.

The position

is supported

with well-

organized

arguments.

Draws on

the origins of

the issue to

support the

position.

Effectively

uses factual

information

to support

the position.

Effectively

uses data

to support

the position

and correctly

quotes the

source.

Uses

multiple

CDVs or

constitutional

principles to

support the

position.

Acknowledges

alternative

resolutions

and refutes

them

convincingly.

3
Clearly

states the

position.

Clearly

supports the

position.

Explains the

origins of

 the issue.

Uses factual

information

to support

the position.

Uses data

to support

the position

and quotes

the source.

Uses a

CDV or

constitutional

principle to

support the

position.

Acknowledges

alternative

resolutions

and refutes

them.

2
States the

position with

some clarity.

Gives some

support for

the position.

Mentions the

origins of

the issue.

Uses

information

to support

the position,

but facts may

be confused.

Uses some

data to

support the

position but

does not

quote the

source.

Attempts to
use a CDV

or a constitu-
tional prin-

ciple, but the
choice does

not really
support the

position.

Acknowledges

alternative

resolutions

but does not

refute them.

1
The position

is unclear.

Little or no

support

given for the

position.

Origins of the

issue are not

discussed.

Supporting

facts, if used,

are mostly

or totally

inaccurate.

Data, if used,

are mostly

or totally

inaccurate.

No use of

CDVs or

constitutional

principles.

Does not

acknowledge

alternative

resolutions.

Student
Score

Lesson 3 Funding Public Goods

Rubic 3 | Page 1

Name

persuasive Essay

http://www.thehenryford.org/education/index.aspx

Transportation Systems | Unit Plan 51thehenryford.org/education

supplemental resources | for grades 8-12

http://www.thehenryford.org/education/index.aspx

52 Transportation Systems | Unit Plan thehenryford.org/education

Consider introducing the culminating projects at the

outset of the Transportation Systems unit so that students

can gather information along the way. These projects are

designed as opportunities for students to demonstrate

their learning and their response to the question, “How do

cultural attitudes affect day-to-day life, both intentionally

and unintentionally?”

Choose the project option or options that best fit your

class’s needs:

Individual Online Project

ExhibitBuilder: Curate Your Own Exhibition

Create your own exhibition through The Henry Ford’s

website, using digitized artifacts and the ideas and infor-

mation you learned through this unit. The topic of your

exhibition should be, “How do cultural attitudes affect

day-to-day life, both intentionally and unintentionally?”

It should tie in to current news on transportation

systems. There are a number of angles to take with this

project, so focus on what aspect of the topic matters

most for you, and be creative! Use The Henry Ford’s

Transportation in American Life website to access the

ExhibitBuilder activity – or click here.

Class Off-line Project

Social Research

Collect data that future historians will find useful in

studying how cultural attitudes affect day-to-day life.

Using the American Attitudes Survey from Lesson 2 as a

model, develop a survey with questions about attitudes,

consumption of goods, use of personal and mass trans-

portation, and funding public goods, such as transporta-

tion systems. Target specific audiences to study, such as

teenagers, parents, etc., and distribute the survey. Com-

pile the results, and work as a group to draw conclusions

about American attitudes about transportation-related

issues today. Students can write individual conclusion

papers for assessment. Check with your school, library or

local museum or historical society about donating a copy

of the research for future historians’ use.

Transportation Systems
Extension Activities

Community Transportation History

Have students research the history of transportation in

your community. Was the establishment and location

of the community due to transportation in any way

(is the community located along a river, at a major cross-

roads, etc.)? How were routes for the first roads chosen

(are they along a Native American trail or convenient to

the railroad, etc.)? How has the community changed as

types of transportation and transportation networks have

changed (businesses have moved from downtown to malls;

the railroad depot is no longer the center of town; parking

lots and garages have been built, etc.)? Contact your local

library, museum or historical society for assistance.

Government and Roads

Have students attend a meeting of the county road

commission and then report back to the class some of

the issues that were discussed. Invite a guest speaker from

your city’s department of public works to visit your class

and talk about the work involved in constructing and

maintaining roads.

Transportation Systems
Culminating Projects

http://www.thehenryford.org/education/index.aspx
http://collections.thehenryford.org/ExhibitHome.aspx

Transportation Systems | Unit Plan 53thehenryford.org/education

1. What transportation systems were used by

Americans in 1800? In 1898?

2. How did transportation systems affect

the Civil War?

3. How might a public good, such as a

transportation project, be funded?

Explain the various arguments about

and perspectives on the options.

4. How has government’s role in transportation

changed since 1800, and what has been the

impact on people’s daily lives?

Transportation Systems review/assessment questions

Student Activity Sheet 4

Name

Transportation Systems
review/assessment questions

http://www.thehenryford.org/education/index.aspx

54 Transportation Systems | Unit Plan thehenryford.org/education

5. What transportation systems connect

societies all over the globe?

6. How have transportation systems changed

urban and rural areas?

7. How have automobiles affected

the environment?

8. How did America’s infrastructure change

after WWII? Why?

Transportation Systems review/assessment questions

Student Activity Sheet 4 | Page 2

http://www.thehenryford.org/education/index.aspx

Transportation Systems | Unit Plan 55thehenryford.org/education

Transportation Systems review/assessment questions

Educator Answer Key 4

1. What transportation systems were used by Americans

in 1800?

 Natural waterways (rivers, oceans and lakes) were most

important for moving goods and people long-distances;

roads were also used.

 In 1898?

 By 1898, railroads had changed long distance freight

and travel. Streetcars were used in cities. Roads were

still important, and city streets had undergone some

improvements due to the popularity of the bicycle.

Note: In the 1810s to 1840s, man-made canals were

also an important way to move goods and people.

(8 – U6.1.1, USHG F2.1)

2. How did transportation systems affect the Civil War?

 The North’s more advanced railroad system was an

economic and military advantage that contributed to

its victory. (8 – U4.2.1, 8 – U5.2.2)

3. How might a public good, such as a transportation

project, be funded? Explain the various arguments

about and perspectives on the options.

 Options: tolls (users actually pay to use the road, bridge,

etc.); gasoline taxes (those using the roads and bridges

are doing so with cars fueled by gasoline –

although this may change if fuel options change);

abutment taxes (although abutters may not want roads

improved because traffic would increase or speed up);

fares/tickets (appropriate for mass transit); franchise

creation and running of the project (but if the company

does not make money, the project will be abandoned and

people will be without transportation). Many possible

answers exist.

(8 – P3.1.1, 8 – P4.2.2, E 1.4.3, E 1.4.4)

Continued…

Transportation Systems
review/assessment questions

http://www.thehenryford.org/education/index.aspx

56 Transportation Systems | Unit Plan thehenryford.org/education

Transportation Systems review/assessment questions

Educator Answer Key 4 | page 2

4. How has government’s role in transportation changed

since 1800, and what has been the impact on people’s

daily lives?

 Government’s role in transportation has grown much

bigger in the last 200 years. In the early 1800s, people

were responsible for maintaining the road near their

house or were assessed abutment taxes. The federal

government debated whether it even had the authority to

build and fund transportation infrastructure. At this time,

transporting goods and people was difficult, due mostly

to a lack of technology but also in part to the lack of

government oversight. Today, we benefit from the Inter-

state Highway System which facilitates travel of goods

and people quickly and more safely.

(WHG 7.1.1, USHG 6.1.5, C 2.2.3, C 2.2.5, E 1.4.4)

5. What transportation systems connect societies all

over the globe?

 Airplanes, ships, roads and railroads allow movement

of people and goods worldwide. Container shipping is

important for global trade between societies.

(WHG 6.1.3, WHG 7.1.4)

6. How have transportation systems changed urban

and rural areas?

 Streetcars were the first mode of transportation to

encourage suburbanization. Suburbanization was

accelerated with the increase in the number of roads,

highways and interstates that were improved or built.

Suburban areas grew, and rural areas shrank to absorb

people who left the cities.

(USHG 6.1.3, USHG 6.1.5)

7. How have automobiles affected the environment?

 Automobile manufacturing involves the extraction

of natural resources and the use of nonrenewable

resources. The use of automobiles requires extracting

and refining natural resources (primarily oil) into fuel

(gasoline), releases pollutants as the fuel is used

and produces byproducts (used motor oil, etc.).

Old automobiles must be disposed of, often in a dump.

(USHG 8.2.2)

8. How did America’s infrastructure change after WWII?

Why?

 The 1956 Federal-Aid Highway Act facilitated

building the Interstate Highway System, which was

considered necessary for national defense but also

helped commerce.

(USHG 6.1.5, USHG 8.2.2)

http://www.thehenryford.org/education/index.aspx

Transportation Systems | Educator DigiKit 57thehenryford.org/education

Curriculum Advisory Committee

Carol Egbo
Waterford ISD, Waterford, MI

Denise Knapp
Wilson Middle School, Wyandotte, MI

Susan Laninga
Kent Intermediate School District, MI

Jamita Lewis
Henry Ford Academy, Dearborn, MI

Cynthia Andrews
Ann Arbor Learning Center,
Ann Arbor, MI

Christopher Belch
Canton High School, Plymouth-Canton
School District, Plymouth, MI

Cathryne Gibson
Pioneer Middle School, Plymouth-
Canton School District, Plymouth, MI

Jim Cameron
Saline High School, Saline, MI

Beth McLaren
Pierce Middle School, Waterford, MI

Patriaka Rosell
Nobel Elementary School,
Detroit Public Schools, Detroit, MI

Barb Johnson
Pioneer Middle School, Plymouth-
Canton School District, Plymouth, MI

Russell Von Domelin
Pioneer Middle School, Plymouth-

Canton School District, Plymouth, MI

Content Review Committee

Cary Mannaberg
East Kentwood High School,
Kentwood, MI

Jamita Lewis
Henry Ford Academy, Dearborn, MI

Christopher Belch
Canton High School, Plymouth-Canton
School District, Plymouth, MI

Jim Cameron
Saline High School, Saline, MI

Jeff Koslowski
Henry Ford Academy, Dearborn, MI

Mike Flannery
Henry Ford Academy, Dearborn, MI

Lisa Lark
Edsel Ford High School, Dearborn, MI

Unit Plan Development

Catherine Tuczek,
Curator of Education, The Henry Ford

Teacher Guide Development

Ryan Spencer
Educational Coordinator,The Henry Ford

Catherine Tuczek
Curator of Education, The Henry Ford

Digitization of Artifacts

Supplementing the Unit Plans

Jim Orr
Image Services Specialist,
Benson Ford Research Center,
The Henry Ford

Kathy Steiner
Head of Access Services,
Benson Ford Research Center,
The Henry Ford

Lisa Korzetz
Registrar, Historical Resources,
The Henry Ford

Leslie Mio
Assistant Registrar,
Historical Resources, The Henry Ford

Carol Wright
Assistant Registrar,
Historical Resources, The Henry Ford

Ann Larson
Curatorial Assistant,
Historical Resources, The Henry Ford

Jan Hiatt
Collections Information Specialist,
Historical Resources, The Henry Ford

Emily Szymanski
Collections Information Specialist,
Historical Resources, The Henry Ford

Rudy Ruzicska
Photographer, The Henry Ford

Overall Review Edits

Historical Accuracy:

Robert Casey
Curator of Transportation,
Historical Resources, The Henry Ford

Peter Kalinski
Associate Curator of Transportation,
Historical Resources, The Henry Ford

Content overview edits and educational

needs alignment:

Dorothy Ebersole
Senior Curator of Education,

The Henry Ford

Transportation in America

Overall Educational Product Development

Strategic Vision, Project Direction and

Management, Guidance on Content Focus,

Organization and Review Edits:

Paula Gangopadhyay
Director of Education, The Henry Ford

Credits
The Henry Ford sincerely thanks the following individuals who guided the

development of the ‘Transportation in America’ online Educator DigiKits.

© 2010 The Henry Ford. This content is offered for personal and educational use through an “Attribution Non-Commercial Share Alike”

Creative Commons. If you have questions or feedback regarding these materials, please contact education@thehenryford.org.

http://www.thehenryford.org/education/index.aspx

