

Lesson Plans: 05 SS LPQ3 Voting Rights of African Americans

Title: 05 SS LPQ3 Voting Rights of African Americans

Grade Level : Grade 5

Subject : Reading - Elementary, Social Studies - Elementary

Standards/Assessed Benchmarks: Florida STATE FL Social Studies Standard (2008)
Grade 5
Florida Sunshine State Standards
Civics and Government
2: Civic and Political Participation
SS.5.C.2.3 Analyze how the Constitution has expanded voting rights from our nation's early history to today.

Description/Abstract of Lesson: The student will analyze how the Constitution has expanded voting rights from our nation's early history to today.

Essential Question-Scope & Sequence: Learning goal: I understand how different groups of people won the right to vote.

Technology Connections and Teacher Materials: Copy and paste the United Streaming link below to learn how the 13th, 14th and 15th amendments changed who could vote in America. You will be prompted to provide a username and password.
<http://player.discoveryeducation.com/index.cfm?guidAssetId=79321961-745E-4A78-B59F-C17B9C3F4652&blnFromSearch=1&productcode=US>

Duration : 2 Days

Vocabulary: amendment, political participation, property rights, Bill of Rights, due process

Steps to Deliver Initial Instruction: Utilize available textbooks (McGraw Hill Unit 6 Lesson 4) Prior to the lesson review the Bill of Rights and remind students that all men did not include people of color or women.

Guided Practice with Feedback: Complete 1st amendment chart. Freedom in first column, what it means second column, picture or symbol third column.

Independent Practice: Write a paragraph explaining how voting rights in America evolved. State the amendment that made the change.

Differentiated Instruction/Small Groups: Remediate in small group as necessary.

ESE/ESOL Accommodations & Strategies: Rephrase and reiterate. Allow heterogeneous groupings of students to complete assignments. Accept errors in writing conventions.

ESE/ESOL Strategies:

Creator : Social Studies Content Team

Date Created : November 29, 2011

Date Modified : June 18, 2012

Lesson Plans Outline

Outline Title	Duration	Comments
Resources: Voting Rights of African Americans		