Lesson Plan Builder Template: Shermantown
	Lesson Title:

	If You Lived at the Time of…

	Grade:
	Grade 8 (This lesson could also be modified to support 5th grade social studies GPS or high school U.S. History as well as any grade in between as part of the writing curriculum)

	Subject:
	U.S. History/Creative Writing

	Teacher:
	

	Time:
	1-5 days

	Objective(s):

	The student will be able to:
· Depict what life was like for a person living around the time of segregation of Shermantown (mainly 1950s-early 60s) through creative writing
· Create a character with cultural and historic relevancy to the times and develop a scenario through the work of a play, diary entry, biography, fictional narrative, etc.

	Georgia Performance Standards (GPS):

	SS8H11 The student will evaluate the role of Georgia in the modern civil rights movement.
a. Describe major developments in civil rights and Georgia’s role during the 1940s and 1950s; include the roles of Herman Talmadge, Benjamin Mays, the 1946 governor’s race and the end of the white primary, Brown v. Board of Education, Martin Luther King, Jr., and the 1956 state flag.

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 competency in a variety of genres.

	Materials:

	Paper, pencil, If You Lived in the Time of… character building worksheet, “Shermantown Living History” DVD
**The DVD titled “Shermantown Living History” is available through the DeKalb History Center. This DVD includes interviews of residents of Shermantown.

	Vocabulary:

	Shermantown, General Sherman, Stone Mountain, oral history, civil rights, segregation, Ku Klux Klan

	Before the Learning (mini-lesson, real-life connection, introduction of standards and vocabulary)
	Students should already be familiar with events occurring in Georgia relating to the Civil Rights Movement. They should already be aware of what life was like during segregation. They should be becoming more familiar with how life was changing for blacks in the south.
You could start the lesson with questions like: Have you been to Stone Mountain? Did you know there was an African-American community which began post-Civil War in Stone Mountain? What do you think life was like for former slaves after the Civil War? How do you think blacks and whites interacted after the Civil War? What were some of the problems African Americans faced during this time? What problems do you think still existed in Shermantown during the 1940s and 1950s? Tell the students about Shermantown and inform them of what an oral history is. Let them know that the people of Shermantown spend their time telling stories about their families as a way to preserve their culture and history.
Next, watch the interviews included on the DVD “ Shermantown Living History” provided by the DeKalb History Center as a primary source of information for the activity.

	During the Learning (guided practice, partner work/group work, students are actively engaged)
	After listening to the interviews tell the students that they are going to be creating their own character who lived during this time period. They are going to have to incorporate everything they have been learning in order to make their character historically accurate. In order to build their character, have the students complete the “If You Lived in the Time of…” worksheet. This will get them thinking about the specifics of their character as well as their storyline. Then, have the students decide what type of writing piece they will be creating (play, diary entry, fictional narrative, etc.). Students will then complete their writing piece making sure to include as many historically accurate details as possible.

	After the Learning (classroom discussion, summarizing, reflection, connections, etc.)
	Upon completion celebrate students’ work by creating time for an “Author’s Chair” or share time.
**This activity will take several days.

	Assessment:

	You can create your own rubric in order to assess this activity or assess participation during share time.

	Extension Activities:
	· A video entitled “I Remember Hour” interviewing former Imperial Wizard of the Ku Klux Klan James Venable is available at the DeKalb History Center. This man is relevant to the history of Stone Mountain and involved in race relations in Shermantown.
· Oral history is an important part of the lives of the people of Shermantown. Have the students create their own oral history project using members of their family, people in their neighborhood or community. There are many websites listed below that can assist you.
· Think about how the Ku Klux Klan has changed over time. Compare and contrast the KKK during the 1950s and 60s and now.

	Additional Resources:

	Websites
http://memory.loc.gov/learn/lessons/97/florida/hero.html - lessons on interviewing procedure and style as well as oral history project lesson plans

http://dohistory.org/on_your_own/toolkit/oralHistory.html - a step-by-step guide to oral history

http://www.loc.gov/vets/vets-portal.html - links to other oral history websites of veterans from WWI- Persian Gulf War

http://memory.loc.gov/learn/lessons/oralhist/ohstufile.html - The Library of Congress’ website for student lessons on oral history

http://www.loc.gov/vets/bib-oral.html - The Library of Congress’ list of books and websites about oral history

http://www.youthsource.ab.ca/teacher_resources/oral_websites.html - website guide for various oral histories

http://www.fictionteachers.com/lessonplans/characterlesson.html - character building lesson plan for creative writing- character building questionnaire

Books and Other Media
If You Lived at the Time of the Civil War by Kay Moore
If You Lived at the Time of Martin Luther King by Ellen Levine
“Shermantown” DVD available at the DeKalb History Center
“I Remember Hour” DVD featuring James Venable, former Grand Wizard of the Ku Klux Klan

