“Change” Over Time
[image: image1.png]

Fran O’Malley
and Brian Gearin

Delaware Social Studies Education Project

University of Delaware

2009
“Change” Over Time
by

Fran O’Malley and Brian Gearin
Lesson Description: In this lesson students compare and contrast Lincoln pennies from 1942-1944 to identify and explain continuity, change, and causation.
Time Required: 1 class period.
Essential Question Addressed: Is there a pattern of continuity or change?

Enduring Understanding: Change is likely but some things remain the same.
Materials:
· Appendix 1 (transparency): Some Change - 3 Lincoln Pennies
Procedures:
1. Warm-Up: Ask students to think about themselves yesterday and today. Ask – what changed and what remained the same? Then, have them think about themselves today and tomorrow. What is likely to change, what is likely to remain the same.

2. Tell students that today’s lesson aims at the concept of chronology and that it builds off of this year’s celebration of the Lincoln Bicentennial.

3. Project a copy of Appendix 1: Some Change – Three Lincoln Pennies with only the pennies showing, not the text.

4. Think-Pair-Share: Reveal and read aloud the questions that appear on Appendix 1.
· What stayed the same? [e.g. Lincoln’s profile remained as did dates]
· What changed? [e.g. color or composition of coins] Why might it have changed?

 Ask students to address the questions in a think-pair-share format. Have students share their responses at the end of their pairing.
Scaffolding: Some students lacking prior knowledge are likely to struggle. Offer scaffolding questions. Ask,

· what big events happened in the 1940s, or
· when did the United States participate in World War II? [1941-1945]

· What things are made in especially large numbers during wartime? [e.g. bullets, bombs, guns etc]

· What do you think these wartime materials might have been made of?

· How much of these materials would be needed during a war as big as a WORLD war?

· How might your answers to these questions explain why they changed the composition in 1942? [see below under Debrief]

Debrief:

Reveal the bottom of Appendix 1 that contains information about the composition of the Lincoln penny from 1942-1946 and offer the following explanations (see below):

1942

bronze (95% copper, 5% tin and zinc)

1943

zinc-coated steel (also known as steel penny)

1944

brass (95% copper, 5% zinc)
The US ceased making copper penny’s in 1943, and switched to zinc-coated steel. (This is often referred to as the lead penny, but “lead” is actually a misnomer.)
· Change from 1942-1943: The US mint page states, "in 1943, the coin's composition was changed to zinc-coated steel. This change was only for the year 1943 and was due to the critical use of copper for the war effort." The copper was used to make ammunition and other military equipment.

· Change from 1943-1944: the change to the “steel” penny produced unanticipated consequences that led to public outcry. The new penny was often mistaken for a dime, created problems in vending machines, and sweat from fingers rusted the new metal. A new alloy made using copper scraps from shell casings resulted in a new penny only one year after the “steel” penny was introduced.
Formative Assessment (“Check for Understanding”):
Prompt for Students: Considering what you wrote or said about yourself in today’s warm-up and what you found while analyzing the Lincoln pennies from 1942-1944, do things tend to change or remain the same? Support your answer with evidence from this lesson and from an example we have not discussed today.
Appendix 1:
Some Change - Three Lincoln Pennies
[image: image2.png]

 [image: image3.png]

 [image: image4.png]

What stayed the same?
What changed? Why might it have changed?

Details about the Changes

1864–1942
bronze (95% copper, 5% tin and zinc)
1943

zinc-coated steel (also known as steel penny)
1944–1946
brass (95% copper, 5% zinc)

