

An Invitation to Explore Berlin, the City that Trees Built

You can't know who you are until you know where you are.

—Wendell Barry

Photographs are considered to be primary and valuable sources of information, actual records which have survived from the past. They provide evidence of a particular culture and its changes over time. *The Brown Company Photographic Collection* documents the history of the Brown Company paper mill of Berlin, NH from the late 19th century through the mid-1960s. These photographs offer an open window into the past, giving observers a rich source of information about the social, cultural, and recreational lives of the workers, their families, and the place of these people in the life of the city of Berlin. They provide an opportunity for the viewer to step back into time and search for the story within each frame.

The following activities have been designed to teach students how to critically look at the visual images: to notice details, personally respond, ask questions and reflect about the meanings, to discover for themselves the unique culture and history of the “City that Trees Built.” Students will explore the connection between a region’s natural resources, its economic dependence on it, and how that dependence changes over time. Students will be invited to look beyond the constraints of present time, to seek out the vital human connections that link us to our past.

The activities, essential questions, and resources have been designed to be interdisciplinary and accommodate a range of abilities and interests. The following site contains a selection of 43 photographs for these activities:

http://go.plymouth.edu/beyondbrown_exhibition

There are thousands of additional artifacts at:

<http://beyondbrownpaper.plymouth.edu/>

ELEMENTARY LESSONS

Elementary Lessons

Close Observation, Analysis, and Interpretation 3

1. Exhibit Quest with Scavenger Hunt Poem and Activity
2. Print Memory Game
3. Photography Charades
4. Sit-See Activity
5. Tableau Challenge

Past and Present 13

6. Past and Present Carousel
7. Recycling

Language Arts 16

8. Read Alouds
9. Vocabulary Banks
10. Title the Photograph
11. "I Am" Poem
12. Seeing Eye Detective

Close Observation, Analysis, and Interpretation

1. *Exhibit Quest with Scavenger Hunt Poem and Activity*

Description: This activity acts as a catalyst for interaction with the photographs, by leading viewers to look closely at each print in a fun and engaging way.

Essential Questions: What can these photographs tell us about the Berlin community? How do geography, climate, and natural resources affect the way people live and work?

Materials: Quest handouts, photographs, pencils

Time Frame: 30–45 minutes

Procedure: Students participate in a type of scavenger hunt to learn about and identify photographs and to collect a four-digit number that will lead to the last photograph on the quest. Some numbers are generated from the item numbers assigned to each print.

Standards

- **S:ESS4:2:3.1** Differentiate between natural and man-made materials
- **S:ESS4:2:3.3** Describe actions that can help the environment, such as recycling and proper disposal of waste materials
- **S:SPS1:2:1.1** Make observations and explore materials using all of their senses (one sense at a time)
- **S:LS5:2:1.1** Recognize that new products can be made out of natural materials, such as paper from trees and cloth from various plants and animals
- **SS:GE:2:4.2** Identify what are natural resources, e.g., water or trees
- **S:SPS1:4:1.2** Make and record observations for a given purpose
- **SS:GE:2:5.0** Environment and Society: Students will demonstrate an understanding of the connections and consequences of the interactions between Earth's physical and human systems
- **R:IT:2:2.4** Identifying facts presented in text
- **R:IT:3:2.3(S)** Making basic inferences, drawing basic conclusions, or forming judgments/opinions about central ideas that are relevant
- **SS:HI:4:4.0** Economic Systems & Technology: Students will demonstrate an understanding of the changing forms of production, distribution and consumption of goods and services over time
- **SS:HI:4:4.1** Explore major developments and changes in economic productivity
- **SS:GE:4:5.3** Examine the effects of the use of renewable and nonrenewable resources on human systems when given an organizational format

Scavenger Hunt Poem

Can you find the photographs that are described in the poem? Each photograph in this exhibit tells an historical story and informs us of the community of Berlin during this time period. Use the poem below to help you discover these stories by looking closely at the photographs to find clues about the Berlin Community. Search for the clues, find the photographs, and write down the answers in the spaces provided.

Essential Questions: What happened in the past? How has the world changed and how might it change in the future?

*Welcome to this exhibit quest.
We're thrilled to have you as our guest.
These photos glimpse into the past
To help Berlin's history last.*

*The Brown Company's at the core
Of Berlin's life, work, play, and more.
Opened in 1868,
This paper mill in New Hampshire state.*

*Whether in person or online,
Enjoy these treasures, yours and mine.
Observe the beauty of the art,
Yet oral stories are the heart.*

*This quest will take you back in time.
Please follow the path of the rhyme.
You'll enjoy and learn as you go.
Pride and connections you should grow.*

*You'll collect numbers, there are four.
Along the way, there's much in store.
These four digits will point to one.
The photo where the quest is done.*

*Find the print of a little girl.
She is giving knitting a whirl.
Charitable community
Supporting Red Cross Charity.*

Photograph _____

*Let's move on now, get on the track.
Find transportation from way back.
Moving from Berlin to Gorham,
This diesel train would really hum.*

*Find a photo of dug up ground
Laying sewer pipe in the town.
Creating jobs beyond its doors.
A paper town, but so much more.*

Photograph _____

*You will find your first number now.
The items third digit is how.
Please write it down before you leave.
It is a good clue, we believe.*

Number _____

*Your next stop's a groundbreaking day.
The Brown Company's on its way.
Prosperity for young and old —
In these pictures the story's told.*

*A community so renowned
That a president came to town.
Find the print of Eisenhower.
For Berlin, a shining hour.*

Photograph _____

*The next number you need to write
The number of hats that are white.
Are you seeing in the faces
The importance of these places?*

Number _____

*The next print is a nature scene.
Some life is cut, the other green.
When Mother Nature was a perk
And helped the loggers do their work.*

*Little water can someone see.
As the river is full of trees.
Once a vision of industry.
What impact on ecology?*

Photograph _____

*Find a photo of soldiers brave.
Honoring all that Berlin gave.
The number in uniform there
Is the third digit we will share.*

Number _____

*Search to see the huge paper rolls.
Closer to the mills finished goal.
The machines and men work as one.
Till beautiful paper is done.*

*Keep going now, look as you go.
What you see here helped a town grow.
Baseball, volleyball and horseshoes.
Were activities to amuse.*

Photograph _____

*For the last number, get in gear.
A tube testing machine it's clear.
At the item number please peek.
The second digit you do seek.*

Number _____

*You have your digits, now you'll go
To the photo that now you know.
A group of children on school stairs.
Their town's life this exhibit shares.*

Photograph _____

*You will end your quest here today,
As education is the way
To hold onto our precious past
And ensure Berlin's future lasts.*

*Although our quest is now all done,
The true fun here has just begun.
Go back again in your spare time
And enjoy these treasures so sublime!*

2. *Print Memory Game*

Description: This activity fosters close observation of individual photographs.

Essential Questions: What happened in the past? What can we learn from the past? Why study history?

Materials: Hard copies or computer images of Brown Company photographs

Time Frame: 10+ minutes (depending on the number of photographs used)

Procedure: The teacher should show his/her students one of the photographs for 60 seconds. Photographs that are rich in detail work best for this activity. Students should be encouraged to look carefully at all the details. After the 60 seconds, the teacher should hide the photograph and ask the students detailed questions about where and what certain items were in the photograph. Questions should draw attention to objects that will foster later discussions about mill life.

Standards

- **S:SPS1:2:1.1** Make observations and explore materials using all of their senses (one sense at a time)
- **S:SPS1:4:1.2** Make and record observations for a given purpose

3. *Photography Charades*

Description: This activity allows students to engage with feelings and happenings in the photographs in an active way.

Essential Questions: What happened in the past? How can we know if we weren't there? What can we learn from the past?

Materials: Photographs

Time Frame: 20+ minutes

Procedure: The teacher should assign one photograph to a student from a display of at least ten photographs. That student needs to act out (without words) the photograph for his/her peers to guess which print is being pantomimed.

Standards

- **S:SPS1:2:1.1** Make observations and explore materials using all of their senses (one sense at a time)
- **S:SPS1:4:1.2** Make and record observations for a given purpose
- **S:SPS4:2:2.1** Communicate ideas and observations through a variety of tools and formats (e.g., oral, journal, drawing, projects, multimedia)

4. *Sit-See Activity*

Description: This activity will allow students to interact personally with a portrait that they are drawn to. Students will use their senses to more fully engage with the *Beyond Brown Paper* exhibit.

Essential Questions: How am I connected to those in the past? What can these photographs tell us about a the community of Berlin? How am I connected to those in the past? What can we legitimately infer about the photographs we see? How has the world changed and how might it change in the future?

Materials: Photographs, artist notebooks, pencils, crayons or colored pencils

Time Frame: 30–45 minutes

Procedure: Students will utilize artist notebooks to draw and write their connections to a photograph of their choice. Art can be replicas of a whole piece or a portion of the piece that draws their attention. Written work should focus on sensory cues (see, feel, hear, smell).

Standards

- **S:SPS1:2:1.1** Make observations and explore materials using all of their senses (one sense at a time)
- **S:SPS4:4:2.1** Use a variety of tools and formats (oral presentations, journals, and multimedia presentations) to summarize and communicate the results of observations
- **S:SPS4:2:2.1** Communicate ideas and observations through a variety of tools and formats (e.g., oral, journal, drawing, projects, multimedia)

Art Curriculum

Standard 2. Identify and apply the elements of visual art and principles of design

Standard 4. Analyze the visual arts in relation to history and culture

Standard 5. Analyze, interpret and evaluate their own and others' artwork

5. *Tableau Challenge*

Description: This activity will allow your students to engage in an online pre-view in an interactive way. The activity will allow your students to make a deeper connection with a photograph of choice.

Essential Questions: What happened in the past? What can we learn from the past? How am I connected to those in the past?

Materials: Printed out photographs or the actual photographs, costumes and props (optional)

Time Frame: 20 minutes for group work; 20 minutes to present and debrief

Procedure: A tableau asks students to create a frozen replica from a photograph. The tableau should recreate the positions, expressions, and feelings in the piece it is representing. A variety of photographs should be printed out for students to self-select. Individuals and small groups should act out (without words or movement) the photograph they choose. Other students should be able to identify from a group of photographs the one that is being depicted in the tableau.

Standards

- S:SPS1:2:1.1 Make observations and explore materials using all of their senses (one sense at a time)
- S:SPS3:2:1.1 Work with a partner to accomplish a specific task
- S:SPS1:4:1.2 Make and record observations for a given purpose

Drama Curriculum

Standard 1. Students will create theatre through improvising, writing and refining scripts

Standard 5. Students will research, evaluate and apply cultural and historical information to make artistic choices

Past and Present

6. *Past and Present Carousel*

Description: This activity allows students to interact with four questions related to the central themes of the *Beyond Brown Paper* exhibit.

Essential Questions: What can we learn from the past? How can I make a positive difference? How am I connected to those in the past? Why was the Berlin paper mill located where it was? What makes places unique and different? How do geography, climate, and natural resources affect the way people live and work?

Materials: Four large charts, four different colored markers

Time Frame: 30–45 minutes

Procedure: Students should first be exposed to the photographs in the exhibit, either in person or online. Students should then be broken up in groups of four. Groups will record their thoughts in relation to the questions on the chart paper. Students move with their group (like a carousel) to the next chart where they read the questions before them, check off responses they agree with, and add their own ideas. Rotation continues until groups return to their original chart. There, each group is responsible for summarizing and reporting on the group ideas surrounding the questions.

Question 1: Why do you think the Brown Company chose to photograph the recreational lives of its employees?

Question 2: What environmental issues do the photographs show?

Question 3: How did the running and eventual closure of the Brown paper mill impact the economy and culture in the city of Berlin?

Question 4: What words would you use to describe the faces and places in the Brown Quest Exhibit?

Standards

- **S:ESS4:2:3.3** Describe actions that can help the environment, such as recycling and proper disposal of waste materials
- **S:SPS1:4:1.2** Make and record observations for a given purpose
- **S:SPS3:2:1.1** Work with a partner to accomplish a specific task

- **S:SPS4:4:2.1** Use a variety of tools and formats (oral presentations, journals, and multimedia presentations) to summarize and communicate the results of observations
- **S:SPS4:2:3.1** Make observations and tell ideas about real-life issues
- **S:SPS4:2:2.1** Communicate ideas and observations through a variety of tools and formats (e.g., oral, journal, drawing, projects, multimedia)
- **SS:GE:2:4.2** Identify what are natural resources, e.g., water or trees
- **S:LS5:2:1.1** Recognize that new products can be made out of natural materials, such as paper from trees and cloth from various plants and animals
- **SS:GE:2:5.0** Environment and Society: Students will demonstrate an understanding of the connections and consequences of the interactions between earth’s physical and human systems
- **SS:HI:4:4.1** Explore major developments and changes in economic productivity
- **SS:HI:4:4.0** Economic Systems & Technology: Students will demonstrate an understanding of the changing forms of production, distribution and consumption of goods and services over time
- **SS:GE:4:5.3** Examine the effects of the use of renewable and nonrenewable resources on human systems

7. *Recycling*

Description: Students will recognize the environmental issues surrounding the Brown paper mill and to take active steps in doing their part to preserve our natural resources.

Essential Questions: How does geography, climate, and natural resources affect the way people live and work? How do the choices I make impact a community?

Materials: Recycling bins, recycling bags, books, and internet resources on recycling

Time Frame: 30 minutes for start-up, then ongoing

Procedure: After engagement with various photographs that illustrate environmental issues have students research statistics on paper used each year and other pertinent facts. Discuss, as a class, how they can have a positive impact on the environment. Suggest a recycling project for the class, while continuing to educate about what types of paper and materials can be recycled. Provide bins for various recyclables in your classroom.

Standards

- **S:ESS4:2:3.1** Differentiate between natural and man-made materials
- **S:ESS4:2:3.3** Describe actions that can help the environment, such as recycling and proper disposal of waste materials
- **S:SPS3:4:2.1** Demonstrate a basic conservation action such as recycling or a schoolyard habitat project
- **S:LS5:2:1.1** Recognize that new products can be made out of natural materials, such as paper from trees and cloth from various plants and animals
- **SS:GE:2:4.2** Identify what are natural resources, e.g., water or trees
- **SS:GE:2:5.0** Environment and Society: Students will demonstrate an understanding of the connections and consequences of the interactions between earth's physical and human systems
- **SS:GE:4:5.3** Examine the effects of the use of renewable and nonrenewable resources on human systems

Language Arts

8. *Read Alouds*

Description: Read alouds will help to build background knowledge surrounding the town of Berlin, the historic time period in the photographs, and mill life.

Essential Questions: What happened in the past? What can we learn from the past? What causes change and what remains the same? How do geography, climate, and natural resources affect the way people live and work?

Materials: One or more books from the suggested book list.

Time Frame: Will vary by books.

Procedure: Teachers should select one or more books to read to students.

Discussion should be encouraged to broaden understanding of social, economic, recreational, and occupational lives of people from Berlin and the Brown Company.

Standards

- **SS:HI:2:4.0** Economic Systems & Technology: Students will demonstrate an understanding of the changing forms of production, distribution and consumption of goods and services over time
- **R:IT:2:2.4** Identifying facts presented in text
- **R:IT:3:2.3 (S)** Making basic inferences, drawing basic conclusions, or forming judgments/opinions about central ideas that are relevant
- **SS:HI:4:4.1** Explore major developments and changes in economic productivity
- **SS:GE:4:5.3** Examine the effects of the use of renewable and nonrenewable resources on human systems
- **SS:HI:4:4.0** Economic Systems & Technology: Students will demonstrate an understanding of the changing forms of production, distribution and consumption of goods and services over time

9. *Vocabulary Banks*

Description: Students will develop necessary vocabulary to fully comprehend lessons surrounding the photographs depicting Berlin's history.

Essential Questions: What can we learn from the past? How do geography, climate, and natural resources affect the way people live and work? What story do the activities tell?

Materials: Chart paper, folders, or journals

Time Frame: 30 minutes (ongoing)

Procedure: Students and teachers will create word banks with definitions.

Teachers should create and display these banks on charts, while students can record their word banks in portable folders or composite journals.

Standards

- **S:ESS4:2:3.1** Differentiate between natural and man-made materials
- **S:SPS4:4:2.1** Use a variety of tools and formats (oral presentations, journals, and multimedia presentations) to summarize and communicate the results of observations
- **SS:GE:4:5.3** Examine the effects of the use of renewable and nonrenewable resources on human systems

10. *Title the Photograph*

Description: This activity will allow students to observe photographs to determine the central theme shown.

Essential Questions: How do geography, climate, and natural resources affect the way people live and work? What can these photographs tell us about the community of Berlin?

Materials: Exhibit photographs, strips of paper

Time Frame: 30 minutes

Procedure: The teacher should model how to talk through sample pictures to focus on the who, what, where, when, and why of the image. From there he/she would suggest what titles might be appropriate, while also taking student suggestions. Following this, students will spend individual time with each print to determine the central theme depicted. They will write their own titles for the photographs on the strips of paper.

Standards

- S:SPS1:2:1.1 Make observations and explore materials using all of their senses (one sense at a time)
- S:SPS4:2:3.1 Make observations and tell ideas about real-life issues
- S:SPS1:4:1.2 Make and record observations for a given purpose

11. *“I Am” Poem*

Description: The “I Am” poem asks students to imagine themselves as the subject by taking on the feelings and being of a person or object in the photograph.

Essential Questions: How am I connected to the past? Whose “story” is it? What can these photographs tell us about the community of Berlin? How do geography, climate, and natural resources affect the way people live and work?

Materials: “I Am” poetry format (see handouts), pencil, exhibit photographs

Time Frame: 30+ minutes

Procedure: Students should choose a photograph to which they find a personal connection. Students should identify an object or person in the photograph that they should personify. They should then use the following format to write an “I Am” poem from the perspective of that person or object in the photograph.

Standards

- **S:ESS4:2:3.1** Differentiate between natural and man-made materials
- **S:SPS1:2:1.1** Make observations and explore materials using all of their senses (one sense at a time)
- **S:SPS4:4:2.1** Use a variety of tools and formats (oral presentations, journals, and multimedia presentations) to summarize and communicate the results of observations
- **S:SPS4:2:2.1** Communicate ideas and observations through a variety of tools and formats (e.g., oral, journal, drawing, projects, multimedia)
- **SS:GE:4:5.3** Examine the effects of the use of renewable and nonrenewable resources on human systems

Name _____ Date _____

"I Am" Poem

I am _____
(two special characteristics you have)

I wonder _____
(something you are actually curious about)

I hear _____
(an imaginary sound)

I see _____
(an imaginary sight)

I want _____
(an actual desire)

I am _____
(the first line of the poem repeated)

12. *Seeing Eye Detective*

Description: This activity will help your students learn how to look for clues and find the “stories” in three different visual images. One image should be work related, one should be social, and the other should show an aspect of the environment. They will be asked to look carefully, notice details, ask and answer questions, respond personally and make connections.

Essential Questions: What can we learn from the past? How am I connected to those in the past? How do the geography, climate and natural resources affect the way people live and work? How does the legacy of earlier groups and individuals influence subsequent generations?

Materials: 3 photographs, activity sheets (see handouts, magnifying glass (optional), and clipboard (optional)

Time Frame: 30–45 minutes

Procedure: Students can work either individually, partners, or in small groups. They should either select or be provided with three different images. They are to examine each picture closely to find the clues and answers to the accompanying questions. When all three sheets are completed, discuss the findings, similarities and differences in the three images. What connection can be made between the photographs? What connections can be made to events, people and places in current times?

Three stages:

Stage 1: Close Observation: What do you *see*?

Stage 2: Knowledge: What do you *know*?

Stage 3: Interpretation: What do you *think*?

Standards

- **S:ESS4:2:3.1** Differentiate between natural and man-made materials
- **S:ESS4:2:3.3** Describe actions that can help the environment, such as recycling and proper disposal of waste materials
- **S:SPS1:2:1.1** Make observations and explore materials using all of their senses (one sense at a time)
- **S:SPS4:2:3.1** Make observations and tell ideas about real-life issues
- **S:LS5:2:1.1** Recognize that new products can be made out of natural materials, such as paper from trees and cloth from various plants and animals

- **SS:GE:2:4.2** Identify what are natural resources, e.g., water or trees
- **S:SPS1:4:1.2** Make and record observations for a given purpose
- **SS:GE:2:5.0** Environment and Society: Students will demonstrate an understanding of the connections and consequences of the interactions between earth's physical and human systems
- **SS:HI:4:4.0** Economic Systems & Technology: Students will demonstrate an understanding of the changing forms of production, distribution and consumption of goods and services over time
- **SS:HI:4:4.1** Explore major developments and changes in economic productivity
- **SS:GE:4:5.3** Examine the effects of the use of renewable and nonrenewable resources on human systems

Acknowledgments

The Center for Rural Partnerships, the Karl Drerup Art Gallery, and the Michael J. Spinelli Jr. Center at Herbert H. Lamson Library and Learning Commons are among the organizations that collaborated on *Beyond Brown Paper*. This project also benefited from funding from the New Hampshire State Council on the Arts and the Neil & Louise Tillotson Fund of the New Hampshire Charitable Foundation.

For more information about *Beyond Brown Paper*: <http://beyondbrownpaper.plymouth.edu>.

These resources were developed by Carol Young-Podmore and Wendy Oellers, educators from Gilford Elementary School and adjunct faculty at Plymouth State University.

The Essential Questions were developed by and adapted from Jay McTighe, co-author of *Understanding By Design*, http://og.ca.campusgrid.net/home/Teacher%20Information/essential_questions.htm. For further information regarding essential questions, please see <http://www.jaymctighe.com/ubdweblinks.html>.

Text design and page make-up by Joyce Weston, www.jcwestondesign.com.

Resources

Brown Paper Resources

Online

Making Handmade Paper

<http://www.pioneerthinking.com/makingpaper.html>

Mill Worker Simulation

<http://www.nhhistory.org/edu/support/nhwork/millworkersim.pdf>

Mills of NH

<http://www.nhhistory.org/edu/support/nhwork/nhmills.pdf>

NH Mills Lesson Plans from NH Historical Society

<http://www.nhhistory.org/edu/support/nhwork/nhmills.pdf>

Paper History—Gallery of Papermaking

<http://www.ajvalente.com/>

Papermaking Kaukauna

<http://www.focol.org/kahs/Paper-history.htm>

Books

- Base, Graeme. (2006). *Uno's Garden*. New York, NY: Abrams Books for Young Readers.
- Cherry, Lynn. (1992). *A River Ran Wild*. San Diego, CA: Harcourt Brace & Company.
- Clark, Delia and Glazer, Steven. (2004). *Questing: A Guide to Creating Community Treasure Hunts*. Lebanon, NH: University Press of New England.
- Denenberg, Barry. (2000). *Dear America: So Far From Home*. Scholastic Inc.
- Dr. Seuss (1971). *The Lorax*. New York, NY: Random House Books for Young Readers.
- Evans, Richard Paul. (2001). *The Spyglass*. New York, NY: Simon & Schuster Children's Publishing.
- Flournoy, Valerie. (1985). *The Patchwork Quilt*. New York, NY: Dial Books for Young Readers.
- Isaacs, Sally S. (2003). *Life in a New England Mill Town*. Portsmouth, NH: Heinemann.
- Loveland, George. (2005). *Under the Worker's Caps*. TN: University of Tennessee Press.
- McCully, Emily Arnold. (1996). *The Bobbin Girl*. New York, NY: Dial Books for Young Readers.
- Ober, Richard. (1992). *At What Cost? Shaping the Land We Call New Hampshire: A Land Use History*. Concord, NH: New Hampshire Historical Society and the Society for the Protection of New Hampshire Forests.
- O'Fallon, Peggy Jo. (2005). *Letters From a Mill Town*. Boston, MA: Houghton Mifflin Company.
- Peet, Bill. (1970). *The Wump World*. Boston, MA: Houghton Mifflin.
- Meader, Stephen W. (1934). *Lumberjack*. New York, NY: Harcourt, Brace and Company.
- Macaulay, David. (1983). *Mill*. Boston, MA: Houghton Mifflin Books for Children.
- Patterson, Katherine. (2007). *Lyddie*. UK: Puffin.
- Sadington, Marianne. (1992). *Making your Own Paper*. Pownal, VT: Story Communications, Inc.
- Tashlin, Frank. (1946). *The Bear That Wasn't*. New York, NY: Dover.
- Thornhill, Jan. (1997). *Before and After: A Book of Nature Timescapes*. Washington, DC: National Geographic Children's Books.
- Van Allsburg, Chris. (1990). *Just a Dream*. Boston, MA: Houghton Mifflin.

Bibliography for Integrated Instruction

- Amabile, T. (1989). *Growing Up Creative: Nurturing a Lifetime of Creativity*. Buffalo, NY: The Creative Education Foundation.
- Ancona, G. (1998). *Let's Dance!* New York, NY: Morrow Junior Books.
- Armstrong, T. (2000). *Multiple Intelligences in the Classroom*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Bailey, L. (2000). *Integrated Curriculum: What Parents Tell Us About Their Children's Experience*. *The Educational Forum*, 64(3), 236-242.
- Beal, Nancy (2001). *The Art of Teaching Art to Young Children in School and at Home*. New York, NY: Farrar, Straus and Groux.
- Blecher, S. and Jaffee, K. (1998). *Weaving in the Arts, Widening the Learning Circle*. Portsmouth, NH: Heinemann.
- Brademas, J. (Chairman) (1996). *Eloquent Evidence, Arts at the Core of Learning*. President's Committee on the Arts and The Humanities. Washington DC: National

- Endowment for the Arts. [Http://artsedge.kennedycenter.org/professional_resources/advocacy/evid/p8.html](http://artsedge.kennedycenter.org/professional_resources/advocacy/evid/p8.html).
- Bransford, J., Catterall, J., et al. (2004). *The Arts and Education: New Opportunities for Research*. Washington, DC: Arts Education Partnership.
- Butter, S., Rohnke, K. (1996). *Quicksilver: Adventure Games, Initiative Problems, Trust Activities and a Guide to Effective Leadership*. Dubuque, IA: Kendall/Hunt Publishing Company.
- Caskey, M. (2001). *A Lingering Question for Middle School: What is the Fate of Integrated Curriculum?* *Childhood Education* 78(2), 97–99.
- Cheatum, B. and Hammond, A. (2000). *Physical Activities for Improving Children's Learning and Behavior*. Campaign, IL: Human Kinetics.
- Chapman, R. (March 1998). *Improving Student Performance Through the Arts*. *Principal Magazine*, <http://www.naesp.org/comm/p0398c.html>.
- Cooper, E. (2001). *Dance!* New York, NY: Greenwillow Books.
- Cornett, Claudia E.(2006). *Creating Meaning Through Literature and the Arts*, 3rd edition. Upper Saddle River, NJ: Merrill Prentice Hall.
- Creech, S. (2002). *Love that Dog*. New York, NY: Harper Collins Publishers.
- Crosby, A. (Author), and Foster, D.J. (Producer and Director). (1999). *Time Dance*. [Videotape]. USA: *Time To Dance*.
- Drake, S., and Burns, R. (2004). *Meeting Standards Through Integrated Curriculum*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Efland, A. (2002). *Art and Cognition: Integrating the Visual Arts in the Curriculum*. New York, NY: Teachers College Press.
- Egan, Kieran. (1989). *Teaching As Story Telling: An Alternative Approach to Teaching and Curriculum in the Elementary School*. Chicago, IL: University of Chicago Press.
- Educational Kinesology Foundation Brain Gym, Educational Kinesiology Foundation. <http://www.braingym.com>.
- Edwards, B. (1999). *Drawing on the Right Side of the Brain*. New York, NY: Penguin Putnam Books.
- Eisner, E. (1998). *What the Arts Taught Me About Education (From the Kind of Schools We Need)*. Woburn, MA: booktech.com.
- Eisner, E. (1999). *Learning in and Through Art; A Guide to Discipline-Based Art Education*. <http://www.artsednet.getty.edu/ArtsEdNet/Read/Liata/forward.html>
- Evans, Richard Paul. (2001). *The Spyglass*. New York, NY: Simon & Schuster Children's Publishing.
- Fiske, E. B. (1999). *Champions of change: The Impact of the Arts on Learning*. Washington, D.C. The President's Committee on the Arts and the Humanities.
- Freed-Garrod, J. (2001). *Curriculum Theory and the Arts*. MA: booktech.com.
- Gardner, H. (1993). *Frames of Mind: The Theory of Multiple Intelligences*. NY: Basic Books.
- Gardner, Howard and Krechevsky, Mara (1993). *Multiple Intelligences: The Theory in Practice*. NY: Basic Books.
- Garrett-Petts, W. F. and Lawrence, D. (1996). *Integrating Visual and Verbal Literacies*. Winnipeg: Inkshed Publications.
- Gelineau, R. (2003). *Integrating Arts Across the Elementary School Curriculum*. Belmont, CA: Thomson Wadsworth.
- Gilmore, B. (1999). *Drawing the Line*. Portland, ME: Calendar Island Publishers.

- Grant, J. M. (1995). *Shake, Rattle and Learn*. Markham, Ontario: Pembroke Publishers Limited.
- Hyerle, D. (1996). *Visual Tools for Constructing Knowledge*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Jasmine, J. (1996). *Multiple Intelligences Activities*. Huntington Beach, CA: Teacher Created Materials, Inc.
- Jenson, E. (2001). *Arts With the Brain in Mind*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Jensen, E. (1998). *Teaching with the Brain in Mind*. VA: Association for Supervision and Curriculum Development.
- Joyce, M. (1994). *First Steps in Teaching Creative Dance to Children*. Mountain View, CA: Mayfield Publishing Company.
- Kasser, S. (1995). *Inclusive Games. Movement for Everyone*. United States: Human Kinetics.
- King, N. (1996). *Playing Their Part*. Portsmouth, NH: Heinemann.
- Longley, L. (Editor). (1999). *Gaining the Arts Advantage, Lessons From School Districts that Value Arts Education*. Washington, DC: President's Committee on the Arts and the Humanities and the Arts Education Partnership.
- McDonald, N., and Fisher, D. (2006). *Teaching Literacy Through the Arts*. New York, NY: The Guilford Press.
- Phillips, P., and Bickley-Green, C. (1998). *Integrating Art and Mathematics*. Principal, 77(4), 46-49.
- Portis, Antoinette. (2006). *Not a Box*. NY: Harper Collins.
- Reynolds, Peter (2003). *The Dot*. MA: Candlewick Press.
- Reynolds, Peter. (2004). *ISH*. MA: Candlewick Press.
- Rohnke, K. (1989). *Cowtails and Cobras II*. Dubuque, IA: Kendall/Hunt Publishing Company.
- Rump, Nan. (1995). *Puppets and Masks: Stagecraft and Storytelling*. Worcester, MA: Davis Publications.
- Schwartz, S., and Pollishuke, M. (2005). *Planning an Integrated Curriculum*. Toronto: Pearson Education Canada Inc.
- Tilney, V. L. (Jan 2001). *The Arts Matter*. Instructor, VI10 i5 p24.
- Tucker, S. (1995). *Painting the Sky*. Greenview, IL: Scott Foresman.
- Walling, D. (2005). *Visual Knowing: Connecting Art and Ideas Across the Curriculum*. Thousand Oaks, CA: Corwin Press.
- William, L. V. (1983). *Teaching for the Two-Sided Mind*. New York, NY: Simon & Schuster, Inc.