[bookmark: _GoBack][image: G:\GRAPHICS\Brand Standards, Logos\Five Museum Logos\Primary-Vertical 2-Color.jpg]
High School Lesson Plan Template and Primary Sources: Civil Disobedience, 1960’s and Now
April Adams, Tracy Foster, Wade Hamm, India Meissel, and Joel Rosenzweig
	1.
	Essential Question/Prompt:
	Are you really ready for a protest: Preparing for Civil Disobedience

	2.
	Lesson Plan
	1. Bell Ringer: Using the photograph of Clarence Broadnax at Piccadilly Cafeteria Civil Rights Protest
a. Student will caption the photograph
b. Student will analyze the photograph using the APPARTS method of analysis. (See attachment.)
c. Class discusses.
2. Break students into small groups: Use the SCLC pamphlet to prompt student discussion about the rules for affecting change using assigned pamphlet sections per group. Report findings.
3. After the breakout section is completed, the students will return for either group discussion or Socratic seminar, returning to the Piccadilly photo to discuss how their assessment/understanding of the picture has changed based on the discussions of the SCLC pamphlet.
a. Would you be willing to join a protest?
b. What are protest-worthy topics now? (Syria, Invisible Children, etc.)
4. If you were a trainer for the Civil Rights protests, how would you go about training people? Students create their own pamphlet of instructions for protesting today. Include things such as:
a. Rules for social media
b. How to handle people who break the rules
c. How to handle people who disagree with the group’s decision.

	3.
	Standards: State & National
	National Standards: Era 9, Standard 4a
TEKS: 113.32-9a,b,f; 113.29b,e.f

	
Resource Set

	Photograph of Clarence Broadnax at Piccadilly Cafeteria Civil Rights Protest
	Southern Christian Leadership Conference Handbook for Freedom Army Recruits
	Eyes on the Prize: 02: Fighting Back, 1957-1962
	John F. Kennedy Address on Civil Rights
	APPARTS Definitions
	(Resource Title Here)

	Photo: June, 5, 1964
	Document: 1964
	Oral Histories
	Video
	Handout
	(Context)

	
[image:]

	
[image:]
	
[image:]
	
[image:]
	
[image:]
	
[image:]

	http://eMuseum.jfk.org/view/objects/asitem/items@:26553
	http://eMuseum.jfk.org/view/objects/asitem/items@:28685
	http://www.youtube.com/watch?v=2a32Uc1oP7s
	http://www.jfklibrary.org/Asset-Viewer/Archives/TNC-262-EX.aspx
	http://chnm.gmu.edu/cyh/archive/files/apparts_b60cd02284.pdf
	(Resource Link Here)

image2.jpeg

image3.jpeg
)
|
|
I\

'HANDBOOK

for
Freedom Army Recruits

image4.jpeg
EYES ON THE PRIZE

image5.jpeg

image6.jpg

image7.png
NS

Image
Placeholder

VAN

image1.jpeg
THE SIXTH FLOOR MUSEUM
AT DEALEY PLAZA

