A Day in the Life of a Freedom Fighter

	Theme

	Literature
	Project
	Travel Journal
	Social Studies Concepts

	Vocabulary
	Standards and Learning Target

	Using cooperation to fight for rights
	Biography of Susan B. Anthony and Frederick Douglass, Henry’s Freedom Box, The Patchwork Path
	Add to large US map
Diary of …
	Cloze activity on Susan B. Anthony and Frederick Douglass
Flip books

Cooperation web
	Susan B. Anthony, Frederick Douglass, women’s rights, civil (human) rights, slavery, voting rights
	Abolitionist

Suffrage

Freedom of expression

Tolerance

Cooperation
	SS3H2 The student will discuss the lives of Americans who expanded people’s rights and freedoms in a democracy.

	Using courage to fight for rights
	Biography of Thurgood Marshall and Lyndon Johnson, Freedom on the Menu, Freedom Summer, Rosa, The Story of Ruby Bridges, Mine Eyes Have Seen
	Add to large US map

Timelines with pictures
	Cloze activity on Thurgood Marshall and Lyndon Johnson
Flip books

Courage web
	Thurgood Marshall, Lyndon Johnson, civil rights, voting rights, civil rights, educational rights,
	Civil rights
Segregation

Justice

Courage

	LT: I can identify the goals of _________ and the struggles they faced to achieve these goals.
LT: I can explain how ___________ demonstrated ______________ (courage, cooperation, diligence, and leadership) in their life.

	Using diligence to fight for rights
	Biography of Paul Revere and Cesar Chavez; John, Paul, Ben, and George; Amelia’s Road,
	Add to large US maps
Protest poster
	Cloze activity on Paul Revere and Cesar Chavez
Flip books

Diligence web
	Paul Revere, Cesar Chavez, protest, boycott, independence, liberty, worker’s rights
	Protest
Boycott

Liberty

Migrant

Diligence
	LT: I can explain how ________________ achieved their goals.

	Using leadership to fight for rights
	Biography of Franklin Roosevelt, Eleanor Roosevelt, and Mary McLeod Bethune; Amelia and Eleanor Take a Ride; Rudy Rides the Rails, Sojourner Truth's Step-Stomp Stride, Things That Are Most in the World
	Add to large US map
Most book
	Cloze activity on Franklin D. Roosevelt,
Eleanor Roosevelt, and Mary McLeod Bethune

Flip Books

Leadership Web

	Franklin D. Roosevelt, Eleanor Roosevelt, Mary McLeod Bethune, New Deal, World War II, Human rights (women, minorities, and children), education
	Leadership

	

