Alexandria Lau
May 28, 2010
U.S. History Lesson Plan
Interpreting Primary Sources from the Civil War Period
California History Social Science Content Standards

Standard 8.10

1. Compare the conflicting interpretations of state and federal authority as emphasized in the speeches and writings of statesmen such as Daniel Webster and John C. Calhoun.

4. Discuss Abraham Lincoln's presidency and his significant writings and speeches and their relationship to the Declaration of Independence, such as his "House Divided" speech (1858), Gettysburg Address (1863), Emancipation Proclamation (1863), and inaugural addresses (1861 and 1865).

5. Study the views and lives of leaders (e.g., Ulysses S. Grant, Jefferson Davis, Robert E. Lee) and soldiers on both sides of the war, including those of black soldiers and regiments.

Skill Standards
Research Evidence and Point of View

5. Students detect the different historical points of view on historical events and determine the context in which the historical statements were made (the questions asked, sources used, author’s perspectives).

Learning Targets

	Need to Know

	Need to Do

	· Daniel Webster

· John C. Calhoun

· States Rights argument
· Emancipation Proclamation

· 54th Massachusetts Infantry

· Gettysburg Address

· House Divided Speech

	· Interpret Primary Sources

Essential Question: Why should we go to war?
Assessment:

· Primary Source Analysis Worksheet

· Paragraph and Debate

Time Frame: One day
Differentiation

· English Learners

· Gifted

· SPED
Materials

· Ken Burns Documentary on the Civil War

· Interpreting Primary Sources Handout

· Laptop and Projector

Day One

	Activity
	Min.
	Materials

	Warm Up:
Look up the word “emancipate” in the glossary.

1. Write the definition.

2. Draw a picture of the word.

3. Use it in a sentence.
	10
	

	Hook: Show clip from Ken Burns’ Civil War Documentary – A House Divided

What does it mean for a house to be divided?
	10
	Video Clip

	Handout 1: Explain and give directions
	5
	Interpreting Primary Sources

	Partner Practice
	15
	

	Follow Up: Ask students to share out what they wrote for each quote. Type up their responses and project on the wall.
	15
	Laptop and projector

	HW Instructions
	5
	

	HW: Summarize the reasons why the Civil War was fought.
	
	

Interpreting Primary Sources

	Vocabulary

Abolition: to end slavery

Secession: to withdraw from or separate

Preservation: to keep

Regiment: military unit

Foe: enemy

Existence: state of being alive

Determined: to be focused
Resigned: to give up, usually a job

Part One

[image: image1.png]

Directions: Read each quote and rewrite each statement in your own words.

1) “If something is not done to arrest it, the South will be forced to choose between abolition and secession.”
John C. Calhoun, Senator of South Carolina

[image: image2.png]

2) “I speak today for the preservation of the Union.”
Daniel Webster, Senator of Massachusetts
__
[image: image3.png]

3) “There is not a man in the regiment who does not appreciate the difficulties, the dangers and maybe ignoble death that awaits him, if captured by the foe, and they will die upon the field rather than be hanged like a dog; and when a thousand men are fighting for their very existence, who dare say them men won’t fight determinedly?”

Unidentified Soldier in the 54th Massachusetts Volunteer Infantry,

the first African American regiment in the Union army

__
[image: image4.png]

4) “A house divided against itself cannot stand. I believe this government cannot endure permanently half slave and half free.”

Abraham Lincoln, President of the United States during the Civil War

__

[image: image5.png]

5) “I have, therefore, resigned my commission in the Army, and save in defense of my native State.”

Robert E. Lee, General of the Confederate army,

who rejected an offer to lead the Union army to defend his home in Virginia

__

Homework
Directions: Write a paragraph that summarizes the reasons why the Civil War was fought. Include one topic sentence, three supporting details, and one concluding sentence.
Interpreting Primary Sources

	Vocabulary

Abolition: to end slavery

Secession: to withdraw from or separate

Preservation: to keep

Regiment: military unit

Foe: enemy

Existence: state of being alive

Determined: to be focused
Resigned: to give up, usually a job

Part One

Directions: Read each quote and rewrite each statement in your own words.

1) “If something is not done to arrest it, the South will be forced to choose between abolition and secession.”
John C. Calhoun, Senator of South Carolina
__The South will leave the Union if forced to abolish slavery._____

2) “I speak today for the preservation of the Union.”
Daniel Webster, Senator of Massachusetts
______We need to keep the Union together.
3) “There is not a man in the regiment who does not appreciate the difficulties, the dangers and maybe ignoble death that awaits him, if captured by the foe, and they will die upon the field rather than be hanged like a dog; and when a thousand men are fighting for their very existence, who dare say them men won’t fight determinedly?”

Unidentified Soldier in the 54th Massachusetts Volunteer Infantry,

the first African American regiment in the Union army

_____Even though we may face danger when we fight in the war, we would rather fight than be oppressed like a dog._____________

4) “A house divided against itself cannot stand. I believe this government cannot endure permanently half slave and half free.”

Abraham Lincoln, President of the United States during the Civil War

_____Our country cannot be half slave and half free. We have to be united in our attitude towards slavery.__________

5) “I have, therefore, resigned my commission in the Army, and save in defense of my native State.”

Robert E. Lee, General of the Confederate army,

who rejected an offer to lead the Union army to defend his home in Virginia

I am giving up my position in the United States to defend my home state of Virginia. ______________

Homework
Directions: Write a paragraph that summarizes the reasons why the Civil War was fought. Include one topic sentence, three supporting details, and one concluding sentence.
�
�
Vocabulary

Abolition: to end slavery

Secession: to withdraw from or separate

Preservation: to keep

Regiment: military unit

Foe: enemy

Existence: state of being alive

Determined: to be focused

Resigned: to give up, usually a job

