[image: image1.jpg]nﬁ‘(fn’ﬂ

lllllllllllllllll

LESSON PLAN TEMPLATE

*Top of Form

Please refer to the Pennsylvania Standards Aligned System website: (http://www.pdesas.org/module/sas/curriculumframework/SocialStudiesCF.aspx)

for information on the Pennsylvania Curriculum Framework for Social Studies. You will find much of the information about PA Academic Standards, essential questions, vocabulary, assessments, etc. by navigating through the various components of the Curriculum Framework.
LESSON / UNIT TITLE: The Death of Emmett Till
Teacher Name(s): Randy Felt, Larry Templeton
School District: Sayre Area
Building: Sayre High School
Grade Level: 12
Subject: Modern American History
Time Required: 4 class periods
Lesson/Unit Summary (2-3 sentence synopsis):

This lesson focuses on the event that sparked the beginning of the Civil Rights Movement. The death of Emmett Till is an event that usually gets overlooked in Civil Rights studies but was the dramatic event that African Americans rallied around to begin their quest for equal rights
Essential Questions for Lesson/Unit
1. What happened to Emmett Till?
2. Why was what Emmett did considered so bad in the South?

3. How can the justice system allow such a trial to take place?

4. Explain how Emmett’s murder is considered to be the spark that began the Civil Rights movement?

Pennsylvania Academic Standards Addressed in Lesson/Unit
 (Include standards numbers and standards statements.)
Standard 8.3.12A. Identify and evaluate the political and cultural contributions of individuals and groups to United States history from 1890 to Present
Standard 8.3.12B. Identify and evaluate primary documents, material artifacts and historic sites important in United States history from 1890 to Present

Standard 8.3.12C. Evaluate how continuity and change has influenced United States history from 1890 to Present
Standard 8.3.12D. Identify and evaluate conflict and cooperation among social groups and organizations in United States history from 1890 to the Present
Lesson/Unit Objectives
1. Students will gain an understanding of how different life was between north and south.
2. Students will be able to explain how different levels of government were involved in the negative treatment of African Americans.
3. Students will be able to list and describe several examples of how blacks were discriminated against.
Vocabulary/Key Terms for Lesson/Unit
Segregation

Civil Rights

Integration
Discrimination

14th Amendment

KKK
Brown v Board of Education

Jim Crow laws

Separate but equal
Historical Background for Teachers / Research Narrative
(Insert a 2-3 page abstract that details your research on the lesson/unit topic. This is where you get to share your scholarship with your peers. You should provide enough information that a teacher could potentially teach the lesson/unit and answer general questions based on studying your narrative.
The Death of Emmett Till
The Death of Emmett Till is a very significant part of the study of the Civil Rights movement. However, many seem to overlook it when studying this time period. Emmett’s murder is what sparked the civil rights movement to begin. The black community in the South had been treated unfairly since their arrival to North America in the 1700’s. They had fought for hundreds of years to gain equality, however unsuccessful. After the abolition of slavery, blacks began their road to equality. The white population, particularly in the South, did whatever they could to prevent it. For the next hundred years blacks fought feverishly to gain equality. Everyone from local law enforcement, to the courts, and even lawmakers in Washington, did whatever they could to prevent it. After Emmett’s death and the mockery of a trial that followed, the blacks had had enough. It was time to fight. And fight they did. For the next 10-12 years blacks protested, held sit-ins, marches, freedom rides, and voter registration campaigns to finally win the rights and freedoms they deserve. The only problem would be getting these new laws enforced.
Emmett Till was a fun loving 14 year old African-American boy from Chicago. In the summer of 1954 Emmett and his cousin were going to take the train from Chicago to Money, Mississippi to visit their Uncle Mose Wright. The boys really did not understand how life was in the South. They were from the North where black and white lived, worked, played and went to school together. Emmett’s mother, Mame Till tried to explain to Emmett that in the South you don’t even look at a white person, you put your head down and pay no attention to them. Upon arriving in Mississippi, Emmett and his cousin took Mose Wright’s car and went into town. Wanting to show off to his “black” friends that he wasn’t afraid to talk to whites, Emmett went into a local grocery store and said “bye baby” to the white lady behind the counter. The other boys ran for their lives. An old man sitting on the porch said to Emmett, “boy she’s gonna kill you.” The woman had gone to get a gun from her truck. Three days after this occurred the lady’s husband, Roy Bryant and relative JW Milam went looking for Emmett. They showed up at Mose Wright’s house in the middle of the night and took Emmett. They beat him and shot him in the head. They tied a cotton gin fan around his neck and threw him in the Tallahatchie River to hide the body. Bryant and Milam were charged with murder. The trial was considered a mockery. The jury was all-white males, some of whom participated in the murder. Mose Wright was the first black man in the South to stand up in a court of law and accuse a white man of murder. Mose left Mississippi never to return. After several days of the trial, the all-white, all male jury found them not guilty. Although much of the evidence proved Bryant and Milan were guilty, white southerners would see to it they served no time. To show the public back in Chicago just what these men did to Emmett, his mother had an open casket funeral to show the world the mutilated body of her son and the travesty that occurred when the two responsible were set free. Months later Bryant and Milan sold their story of how they killed Emmett to Jet magazine for $4,000. Bryant and Milan were not welcome in Money after the trial and were forced to move out of the state.
Sources:
Williams, Juan. Eyes on the Prize: America's Civil Rights Years, 1954-1965. New York: Penguin, 1988. Print

Carson, Clayborne. Civil Rights Chronicle: The African-American Struggle for Freedom. Lincolnwood, IL: Legacy, 2003. Print

"Explore PBS." PBS. PBS, n.d. Web. 14 Jan. 2013.

"After 50 Years, Emmett Till's Body Is Exhumed." - New York Times. N.p., 02 June 2005. Web. 14 Jan. 2013
"Emmett Till." Emmett Till. N.p., n.d. Web. 17 Jan. 2013.

Instructional Prodedures and Activities
(List/describe the step-by-step sequence of procedures and learning activities.
Day 1:

· Give students a copy of lyrics to Bob Dylan’s song “ The Death of Emmett Till”
· Play song and have students write a paragraph describing what they think happened to Emmett Till.
Day 2:
· Have class do a CSI of the murder of Emmett Till – break into several small groups

· Identify event

· Establish ESP

· Read primary source

· Investigate/Build case

· Present findings to class

Day 3:

· Show PBS video “ The murder of Emmett Till”
Days 4-5

· Provide background notes and PowerPoint presentation to students

Day 6

· Summative Essay: Explain how the death of Emmett Till is the spark that began the Civil Rights movement

Suggested Strategies for Differentiating Instruction
	
	

Learning Support teacher will help adapt lesson to meet LS student needs based on IEP provisions

Assessment of Student Learning (Formative and Summative)
Formative:

CSI Investigation
Summative:
Essay

Test on material

Materials and Resources
See included Supporting Resources:

· “Death of Emmett Till “ lyrics
· CSI worksheet
· PBS Video: The Murder of Emmett Till (http://www.pbs.org/wgbh/amex/till/)
· Power Point presentation
· Essay prompt

· Test
Author(s) of Unit/Lesson Plan
Randy Felt, Larry Templeton, Sayre Area School District, Sayre, PA
Bottom of Form

8

[image: image1.jpg]