Civil Rights/ Inquiry-Based Research Project

Lesson:

Objective: After researching a selected civil rights topic, students will be able to able to successfully answer the inquiry-based-question on justice. Using our library’s Ebsco databases and ebooks, students will compose a one page research essay on a selected civil rights significant person or event. They will use their research to state in their Thinklink whether or not their topic shows justice or injustice. Students will then use this information to help them locate two primary source images which demonstrate either justice or injustice.

*Students will link the event/person of their choice to our inquiry chart to determine and prove whether or not their selected event/person was an example of justice or injustice

Resources: iPad, Library of Congress website, Ebsco databases and ebooks, Thinglink,

Schedule/ Outline

Day1: -explain two different paths for inquiry question.
 - Make students aware that their topic will focus on whether or not justice was displayed
 - Show students how to use Ebsco Databases/ eBooks
 - Show students search techniques
 *Will all be modeled for students before they begin their own research.

Day 2: - Students will review list of possible topics.
	 - Students will be given time (10 mins) to conduct preliminary research to find 2 topics they want to work with.
	 - Finalize topic and sign-up with instructor.

Day 3: - Gather research using Ebsco and ebooks

Day 4: - Introduce project and Library of Congress website
	-Teach students how to navigate website by giving them specific guidance to find materials (American History by Time Period and by Subject, Government, Politics & Law-Civil Rights, News, Journalism & Advertising-Historic American Newspapers
 - Learn how to evaluate primary source images with our Primary Source Evaluation Worksheet (attached to lesson below); Gather research using Ebsco and ebooks to use in mini research essay.

Day 5: - Start Thinglink.
	 - Assign due date for next week
 * Conduct presentations after due date

Civil Rights/ Inquiry-Based Research Project

To Kill a Mockingbird is a novel that unveils the racism in the South during the 1960’s. The novel refers to or highlights major civil rights events that played a key role in what became one of the most important movements in the history of the United States.

For this project, you will research a civil rights event, person, or case of your choosing. Once your topic has been selected, you will begin researching and following the guided questions on the inquiry chart. After researching your topic, you will present to the class a 3-5 minute Thinglink presentation. In addition, you will answer the overarching question, “Is justice truly blind” based off of your research.

For your topic, the following must be completed:

1.	Use the library databases (Ebsco) to find information on your selected topic or person.
2. Find two primary source images from the Library of Congress website that effectively demonstrates social justice or injustice.
2.	Find additional images, photographs, links, video clips to support your topic
3.	Create a Thinglink presentation to display your findings
4.	Present your topic to the class using your Thinglink presentation and index cards.
5. Thinglink needs one central image with two additional, primary source, supporting images. All primary source images need 5 bullet points (10 total) explaining significance. This information should come directly from your ebsco research.

[bookmark: _GoBack]Thinglink Presentation Guidelines
See rubric for what is expected in presentation.

TOTAL POINTS: ___________ 				DUE DATE: _____________

Civil Rights: Important People and Events
Back to Africa Movement
Bates, Daisy
Beals, Melba
Black Panthers
Bridges, Ruby
Brooke, Edward
Brown vs. Board of Education
Civil Rights Act
Douglass, Frederick
Dubois, W. E. B.
Evers, Medgar
Executive Order
Freedom Rides
Grandfather Clause
Hughes, Langston
Jena Six
Jim Crow Laws
Kennedy, John F
Kennedy, Robert F.
King, Jr., Martin Luther
Loving vs. Virginia
Malcolm X
March from Selma
March on Washington
Marshall, Thurgood
Meredith, James
Montgomery Bus Boycott
NAACP
Parks, Rosa
Plessy vs. Ferguson
President Johnson
Robinson, Jackie
Scott, Dred
Sit-Ins (ex. Woolworths)
Sixteenth Street Baptist Church
Southern Christian Leadership Conference (SCLC)
Student Non-Violent Coordinating Committee (SNCC) and Congress of
Racial Equality (CORE)
The Little Rock 9
Till, Emmitt
Voting Rights Act
	
Follow a path… Pick EVENT or PERSON → ANSWER ONE THE TWO BOXES BELOW IN YOUR MINI ESSAY

	 EVENT OR PERSON
	ANSWER ONE OF THE BOXES BELOW
	Give 1 historical examples of justice that was evident in the early-mid- 20th century (1900-1960s).

Explain how and why?

This answer should be included in a separate text box in thinglink (in paragraph form).
	Give 1 historical examples of injustice that was evident in the early-mid- 20th century (1900-1960s).

Explain how and why?

This answer should be included in a separate text box in thinglink (in paragraph form).

	ANSWER ONE OF THE BOXES BELOW
	Find one person that influenced social change in the early-mid- 20th century (1900-1960s). Give 2-3 specific examples of how that person caused the change.

Explain how and why it worked?

This answer should be included in a separate text box in thinglink (in paragraph form).

	Find one person that held prohibited social change in the early-mid- 20th century (1900-1960s).

Explain how and why?

This answer should be included in a separate text box in thinglink (in paragraph form).

FIND AT LEAST 2 PRIMARY SOURCE DOCUMENTS USING THE FOLLOWING SITE: http://www.loc.gov/index.html (Fill-In Evaluation sheet)

	USING YOUR RESEARCH AND PRIMARY SOURCES CREATE A THINGLINK

- FIND AN IMAGE THAT REPRESENTS YOUR TOPIC. MAKE THIS A GENERAL PICTURE
- INCLUDE IN YOUR THINGLINK MEDIA FROM LIBRARY OF CONGRESS SITE
- HAVE BULLET POINTS OF THE RESEARCH CONDUCTED IN 1 PAGE PAPER
- MUST INCLUDE TWO PRIMARY SOURCE IMAGES WITHIN YOUR MAIN IMAGE AND AT LEAST 10-15 BULLET POINTS THROUGHOUT

Name:									Topic:Presentation Rubric

	Categories
	100
	90
	80
	70
	60

	

Content
	Presentation thoroughly describes chosen viewpoint on justice through historical examples
	Presentation describes chosen viewpoint on justice through historical examples
	Presentation somewhat describes chosen viewpoint on justice through historical examples
	Presentation fails to describe chosen viewpoint on through historical examples
	Project does not follow guidelines. Failed to describe viewpoint of justice

	

Grammar
	
Student used grammar and spell check. There are no grammatical/
spelling errors
	
2-3 grammar/
spelling errors
	
4-6 grammar/
spelling errors
	
6-8 grammar/
spelling errors
	
No evidence of use of spelling/
Grammar check

	

Pictures
	
Project contains two primary sources and additional relevant pictures
	
Project contains two primary sources
and some additional relevant pictures
	
Project contains one primary source and additional pictures
	
Project contains pictures, but none are primary sources
	
Photos show NO relevance to project OR no photos present

	

Oral Presentation

	Presentation is superior. Student makes eye contact and maintains appropriate volume of speech. Knowledge of topic goes beyond what is present on Thinglink
	Presentation is good. Student attempts to make eye contact and maintain appropriate volume. Mostly reads off of Thinklink
	Student makes little eye contact and somewhat maintains volume of speech. Student reads entirely off Thinklink
	Student makes no eye contact and volume of speech is low and hard to hear
	
No presentation given

	
Overall Design
	
Thinglink is well organized, looks aesthetically pleasing, and shows creativity
	
Thinglink is organized and looks well-developed
	
Thinglink is somewhat organized and shows development
	
Thinglink is disorganized and difficult to understand
	
Thinglink lacks organization and
required components

