Primary Sources Lesson Plan - Civil Rights DBQ Roundtable
Lesson Title: African American Struggle for Equality

Author Name: Farrell Vaughn
Contact Information: Robert McQueen H.S., 6055 Lancer Blvd., Reno, Nv. 89523, fvaughn@washoeschools.net
Appropriate for Grade Level(s): 11th U.S. History & 12th American Government
Social Studies Standard(s):

H3. [9-12].9 Identify and describe the major issues, events, and people of minority rights movements,

H3. [9-12].16 Analyze the responses of individuals to restrictive social and political systems.

H3. [9-12].17 Analyze how ideals and institutions of freedom, equality, justice, and citizenship have changed.

H3. [9-12].22 Explain the changing role of race, class, and gender.

C15. [9-12].3 Evaluate the significance of interest groups and public opinion in the political process of a democratic society.

H3. [9-12].24 Examine the ideals and institutions of freedom, equality, justice, and citizenship, and explain how they have changed.
	C13. [9-12].2 Analyze major conflicts in social, political, and economic life and evaluate the role of compromise in the resolution of these issues.

C13. [9-12].7 Analyze and evaluate the role of citizen participation in civic life.

Objective(s): At the end of this lesson, students will be able to…
SWBAT: Identify and describe some of the major issues, events, and people involved in the African-American civil rights movements.

SWBAT: Explain how some individuals responded to restrictive social and political systems.
SWBAT: Provide specific details about the changing role of race and class in the United States.
SWBAT: Give details about how the ideals and institutions of freedom, equality, justice, and citizenship, have changed as a result of social and political pressure to influence legislative and judicial actions.
SWBAT: Explain the significance of interest groups and public opinion in the political process of a democratic society.
SWBAT: Clearly relate the role of citizen participation in civic life.
Rationale: Why teach a lesson using these documents? (50-100 words)
The primary source documents chosen focus on court challenges, economic boycotts, sit-ins, freedom rides, and marches to provide a mosaic of historical voices and imagery. These documents will provide the students with a clear understanding of the civil rights movement as a legitimate social and political “movement” because of the variety of individuals, organizations, and tactics used to advance equality in the United States. The lesson will promote the students’ engagement in research; contribute to the development of essential analytical skills, while reinforcing critical thinking to assist the student in the synthesis of individuals, ideas, and events into a comprehensive narrative.
Primary Sources (at least 3 used in lesson):
· Court challenges to segregation; “School Segregation Challenged” D1 - “from Brown v Board of Education: Chief Justice Earl Warren Delivered the Opinion of the Court.” D2 – “from Thurgood Marshall: Justice for All” edited by Roger L. Goldman (Documents #1 & #2 pg. 33-38, “Questions to Consider” pg. 41).
· Economic Boycotts challenging segregation; D3 - “The Montgomery Bus Boycott” “Rosa L. Parks.” D4 – “Yancey Martin” (Documents #3 & #4 pg. 50-55, “Questions to Consider” pg. 55).
· “Freedom Rides” and Sit-ins - challenging segregation and disenfranchisement; D5 - “from Freedom Ride” by James Peck (Document #5 pg. 82-90, “Questions to Consider” pg. 90). D6 Photographs – “Attacked in Anniston Freedom Riders sit outside their burned-out bus, which was bombed by a white mob in Anniston, Alabama.” “Freedom Rides Freedom Riders sing as their bus pulls into a segregated city in the South” (D6 Photographs pg. 116-117). D7 Photograph – “Sit-in: “Ronald Martin, Robert Patterson, and Mark Martin stage a sit-in at a Woolworths counter in Greensboro, North Carolina” (Document #7 pg. 118). D8 “from Coming of Age in Mississippi” by Ann Moody (document #8 pg. 62-67, “Questions to Consider” pg. 67).
· Marches and public protests to challenge Jim Crow and support civil rights; D9 “I Have a Dream” by Martin Luther King Jr. (Document #9 pg. 109-115, “Questions to Consider” pg.115). D10 “Violence and Voter Registration” “Willie Bolden’s Recollections” (Document #10 pg. 140-143, “Questions to Consider” pg. 147). D11 & D12 Photographs – D11 “March on Washington Protesters fill the park at the Lincoln Memorial on August 23, 1963” D12 “Marchers Gather All the marchers gather to hear speeches by the civil rights movement’s greatest leaders” (Documents #11 & #12 pg. 122 & 123).
Total Time Needed: Two fifty-five minute class periods
Historical Background & Context (+/- 250 words):
Following the Civil War, segregation began to appear in order to extend and reinforce the ideology of white supremacy that had always been in place in the United States. Resistance by white southerners in particular to African-American equality led to an oppressive system of new laws known as “Jim Crow.” These laws were demeaning to African Americans because they denied them basic political rights and demanded separation, as much as possible, between black and white Americans in all public facilities. These laws were sanctioned by the Supreme Court of the United States in Plessy v. Ferguson (1896), which decided that “separate but equal” was both legal and proper. As a result, African Americans were forced to attend inferior segregated schools, utilize separate sections on all forms of public transportation, and discriminated against in stores, restaurants, theaters and other public locales. African Americans used many different forms of resistance to challenge “Jim Crow” laws and demand political, social, and economic equality. Individuals and organizations raised awareness about civil rights by speaking both singly and together to form a movement that demanded justice and equality. This movement was successful in shaping public opinion and forcing political representatives and the courts to support the enforcement of civil rights through federal legislation and judicial rulings.
Detailed Steps of Lesson :
	Time Frame
(e.g. 15 minutes)
	What is the teacher doing?
	What are students doing?

	D1 – 55 minutes
	Dividing the room into three separate stations of twelve chairs each. Providing three sets of copies of the twelve primary source documents (one for each chair at each station). Establishing directions and rules. Guiding students through the activity.
	Students are actively engaged in analyzing each of the primary sources (six today and six during the next class). Students will also be answering the “Questions to Consider” at the end of each written document.

	
	
	

	
	
	

	D2 – 55 minutes
	Dividing the room into three separate stations of twelve chairs each. Providing three sets of copies of the twelve primary source documents (one for each chair at each station). Establishing directions and rules. Guiding students through the activity.
	Students are actively engaged in analyzing each of the primary sources by answering the “Questions to Consider” at the end of each written document.
And, see below:

	
	
	

	
	
	Students will perform a quick analysis on the photographic evidence by recording their answers to the questions who, what, when, where, and why, and creating a title for each photograph.
Who – are the people in the photograph?

What – action is taking place?

When – was the photograph taken?

Where - is the location of the people/activity?

Why – are the subjects acting the way that they are?

And/Or, why was the photograph taken (what was the intent of the photographer)?

	
	
	

	
	
	

	
	
	

	Homework
	Grading Essays
	Students will craft a five paragraph essay answering the following prompt: Compare and contrast the different forms of activism carried out by African-Americans during the civil rights movement in the pursuit of justice and equality. Identify some of the individuals and organizations involved in resisting “Jim Crow,” along with which strategies, or forms of resistance, were the most effective, and why. Use at least six of the primary sources previously analyzed to support your thesis and structure your essay.

	
	
	

	
	
	

	
	
	

	
	
	(Add additional rows, if necessary.)

Description of Lesson Assessment Tied to Objective/Standards:
The formal assessment for this lesson is a five paragraph essay. A rubric is provided for the students to guide them in the writing process. The objectives directly support the standards; in fact, they are a reflection of the specific standards related to this topic.
Attached to the following pages are all readings, primary sources, guided questions, worksheets, assignment guidelines, rubrics, etc.
	Research Report: Five Paragraph Historical Essay

	

	CATEGORY
	4
	3
	2
	1

	Organization
	Information is very organized with well-constructed paragraphs and subheadings.
	Information is organized with well-constructed paragraphs.
	Information is organized, but paragraphs are not well-constructed.
	The information appears to be disorganized. 8)

	Paragraph Construction
	All paragraphs include introductory sentence, explanations or details, and concluding sentence.
	Most paragraphs include introductory sentence, explanations or details, and concluding sentence.
	Paragraphs included related information but were typically not constructed well.
	Paragraphing structure was not clear and sentences were not typically related within the paragraphs.

	Quality of Information
	Information clearly relates to the main topic. It includes several supporting details and/or examples.
	Information clearly relates to the main topic. It provides 1-2 supporting details and/or examples.
	Information clearly relates to the main topic. No details and/or examples are given.
	Information has little or nothing to do with the main topic.

	Mechanics
	No grammatical, spelling or punctuation errors.
	Almost no grammatical, spelling or punctuation errors
	A few grammatical spelling, or punctuation errors.
	Many grammatical, spelling, or punctuation errors.

	Sources
	All sources (information and graphics) are accurately documented in the desired format.
	All sources (information and graphics) are accurately documented, but a few are not in the desired format.
	All sources (information and graphics) are accurately documented, but many are not in the desired format.
	Some sources are not accurately documented.

	Three Components of an Essay
	Introduction Paragraph - Should include a Thesis Statement that outlines your main argument and is supported by the Body Paragraphs
	Body Paragraphs - Should contain information (facts and events) that supports your thesis statement.
	Closing Paragraph - Should restate your thesis using the evidence detailed in the body paragraphs and close with your opinion.
	 Complete the circle; explain to your audience why your argument is brilliant.

Works Cited:

None Given, Civil Rights: The African-American Struggle for Equality, NEXTEXT - McDougall-Little, United States, 2000.

[image: image1.jpg]

