Lesson Plan Builder Template: Flat Rock (adapted from www.pbs.org)

	Lesson Title:

	Life in the Flat Rock Community

	Grade:
	5th or 8th

	Subject:
	Social Studies (U.S. History)

	Teacher:
	

	Time:
	2-3 class periods

	Objective(s):

	The student will be able to:

· Analyze and interpret the history of the Flat Rock Community and how the community endured through hard times

· Utilize visual and textual cues to develop understanding of primary source documents and photographs

	Georgia Performance Standards (GPS):

	Grade 5:

SS5H2. The student will analyze the effects of Reconstruction on American life.

c. Explain how slavery was replaced by sharecropping and how African-Americans were prevented from exercising their newly won rights; include a discussion of Jim Crow laws and customs.

Grade 8:

SS8H6. The student will analyze the impact of the Civil War and Reconstruction on Georgia.

c. Analyze the impact of Reconstruction on Georgia and other southern states, emphasizing Freedmen’s Bureau, sharecropping and tenant farming, Reconstruction plans, 13th, 14th, and 15th amendments to the Constitution, Henry McNeal Turner and black legislators, and the Ku Klux Klan.

Writing Standards

ELA5W1. The student produces writing that establishes an appropriate organizational structure, sets a context and engages the reader, maintains a coherent focus throughout, and signals a satisfying closure.

ELA5W2. The student demonstrates competence in a variety of genres.

ELA8W1. The student produces writing that establishes an appropriate organizational structure, sets a context and engages the reader, maintains a coherent focus throughout, and signals a satisfying closure.

ELA8W2. The student demonstrates competence in a variety of genres.

	Materials:

	· A non-fiction book about a historic event.

· 3-5 "primary sources" relevant to your school/community and your students' lives. These primary sources could include school/community newspaper clippings, photographs, yearbooks, student projects, programs, trophies, letters, report cards, etc.

· A family photograph or portrait. You should provide a different photograph for each group of students. These photographs can either be of your family, someone else's family, or can be historical family photographs pulled from the Library of Congress' American Memory Web site. These photos should not necessarily depict your students. There should be one photo per every five students.

· Analyze This! Worksheet available from http://www.pbs.org/wnet/aalives/2006/pdfs/analyzethis.pdf
· Flat Rock documentary, “Where Home Is” produced by the Flat Rock Archives (will be available December 2009) for extension activity

· PBS documentary African American Lives (can be purchased from www.pbs.org--optional or parts can be downloaded from www.youtube.com) This is optional.

	Vocabulary:

	Genealogy, ancestors, slavery, plantation, tabernacle, Ku Klux Klan, primary source, research

	Before the Learning (mini-lesson, real-life connection, introduction of standards and vocabulary)
	Introduce the non-fiction history book you have chosen prior to the lesson by telling your students the topic of the book. Explain to your students that the author of the book had to do a lot of research in order to write the book. Ask them what they think the author may have done to get the information and what sources they may have used. If the students have trouble you may want to turn to the bibliography section of the book. After they have listed several sources ask them if they know what a primary source is. Ask them if the book you showed them is a primary source. Ask your students to list all the different types of primary sources they can think of (audio clips, clothing, photographs, etc.) and write these on the board.

Tell your students that there are many communities in DeKalb County that have had to rely on different types of primary sources to discover their history. An example of this is the Flat Rock community which is an African American community located near Lithonia. Explain to the students that over the next few days they are going to learn how researchers use primary sources to uncover the past.

	During the Learning (guided practice, partner work/group work, students are actively engaged)
	Tell your students that they are historians living in the future. Your team of historians has discovered a variety of primary sources that relate to what life may have been like at their school/in their community in 2009. Show your students the 3-5 artifacts you have collected (see materials). Ask the students if they are primary sources. What do they reveal about life at your school/community? List responses on the board. Using one artifact as an example, ask them if this one artifact tells the entire story about life in the school/community. Why or why not? Historians must examine a variety of primary sources and piece the information together in order to get the whole story.

Now the students are going to have a chance to try out what they are learning on their own. Divide your students into groups of five. Distribute the pictures you have collected prior to the lesson (1 per group of 5 students) and tell them that they are to examine the photograph and complete Part 1 of the “Analyze This!” worksheet.

	After the Learning (classroom discussion, summarizing, reflection, connections, etc.)
	After your students have completed Part 1 of the “Analyze This!” worksheet have them present their photo as well as their thoughts and predictions with the class. After each group has had time to share with the class, share any additional information about the photographs that you know. Then, ask each student to select one person from the photograph that they find particularly interesting. Ask the students to think about what they think this person is feeling and thinking. What do clues in the photo reveal about the person? The students will then write a short 1-2 paragraph narrative from the point of view of the selected person in Part 2 of their “Analyze This!” worksheet.

	Assessment:

	Collect and grade Parts 1 and 2 of the “Analyze This!” worksheet

	Extension Activities:

	· The students will now “curate” a primary source from their own lives. They can use a family photo, newspaper article, report card, trophy, award, etc. Use the first three questions on Part 1 of the “Analyze That!” worksheet as a guide. This worksheet is available at: http://www.pbs.org/wnet/aalives/2006/pdfs/analyzethat.pdf. Ask students to present their primary source to the class. This activity is highly recommended as a direct follow-up to the lesson plan above!

· View the video “Where Home Is” available through www.flatrockarchive.org. After watching have each student create a timeline of events relevant to the members of their family or community members

· Have students investigate their own family ancestry by interviewing family members. Have them create their own family tree. See website below for further information.

· View the PBS documentary “African American Lives” available for purchase through www.pbs.org. Related interactive online activities can be found at: http://www.pbs.org/wnet/aalives/2006/educators.html

	Additional Resources:
	“Slavery and the Making of America” audio clips and more:

http://www.pbs.org/wnet/slavery/memories/index_flash.html
Additional lesson plans on genealogy and family history projects:

http://www.pbs.org/wnet/aalives/2006/educators.html
Profile of Chris Tucker and Flat Rock Community:

http://www.pbs.org/wnet/aalives/2006/profile_tucker2.html
Resource list for genealogy projects and African American history:

http://www.pbs.org/wnet/aalives/2006/resources.html
“The Story in History: A Toolkit for Researching the Past”

http://www.thirteen.org/edonline/aalivestoolkit/
Flat Rock Archive Main Site:

http://flatrockarchive.org
Genealogy for Kids links to websites for kids and teachers doing genealogy projects:

http://www.genealogyspot.com/features/kids.htm

