

TODAY *in* GEORGIA HISTORY

January 12, 1798: James Jackson Elected Governor Daily Activity

Introduction:

The daily activities created for each of the *Today in Georgia History* segments are designed to meet the Georgia Performance Standards for Reading Across the Curriculum, and Grade Eight: Georgia Studies. For each date, educators can choose from three optional activities differentiated for various levels of student ability. Each activity focuses on engaging the student in context specific vocabulary and improving the student's ability to communicate about historical topics.

One suggestion is to use the *Today in Georgia History* video segments and daily activities as a "bell ringer" at the beginning of each class period. Using the same activity daily provides consistency and structure for the students and may help teachers utilize the first 15-20 minutes of class more effectively.

Optional Activities:

Level 1: Provide the students with the vocabulary list and have them use their textbook, a dictionary, or other teacher provided materials to define each term. After watching the video, have the students write a complete sentence for each of the vocabulary terms. Student created sentences should reflect the meaning of the word based on the context of the video segment. Have students share a sampling of sentences as a way to check for understanding.

Level 2: Provide the students with the vocabulary list for that day's segment before watching the video and have them guess the meaning of each word based on their previous knowledge. The teacher may choose to let the students work alone or in groups. After watching the video, have the students revise their definitions to better reflect the meaning of the words based on the context of the video. As a final step, have the students compare and contrast their definitions to their textbook, dictionary or other teacher provided materials definitions.

Level 3: Provide the students with the vocabulary list and have them use their textbook, a dictionary, or other teacher provided materials to define each term. After watching the video, have the students write a five sentence paragraph based on the provided writing prompts.

— — — — —
T O D A Y *in*
GEORGIA
H I S T O R Y
— — — — —

Vocabulary/Writing Prompts:

Vocabulary Terms

Pugnacious
Fiery
Fledgling
Federalist
Speculation
Shareholders
Bribery
Fraud
Galvanized
Overturn
Ensuring

Writing Prompts

1. In a five-sentence paragraph explain the impact the Yazoo Land Fraud had on the state of Georgia and the career of James Jackson.
2. In a five-sentence paragraph explain the differences between the Federalists and James Jackson's party the Democratic Republicans.
3. In a five-sentence paragraph use your own words to explain why the Yazoo Land Fraud made voters so upset.

Related Georgia Performance Standards:

Reading Across the Curriculum (Grades 6-12)

SSRC1 Students will enhance reading in all curriculum areas by:

- c. Building vocabulary knowledge
 - Demonstrate an understanding of contextual vocabulary in various subjects.
 - Use content vocabulary in writing and speaking.
 - Explore understanding of new words found in subject area texts.
- d. Establishing context
 - Explore life experiences related to subject area content.
 - Discuss in both writing and speaking how certain words are subject area related.
 - Determine strategies for finding content and contextual meaning for unknown words.

Grade 8 Georgia Studies


www.todayingeorgiahistory.org


— — — — —
T O D A Y *in*
GEORGIA
H I S T O R Y
— — — — —

SS8H5 The student will explain significant factors that affected the development of Georgia as part of the growth of the United States between 1789 and 1840.

- a. Explain the establishment of the University of Georgia, Louisville, and the spread of Baptist and Methodist churches.
- b. Evaluate the impact of land policies pursued by Georgia; include the headright system, land lotteries, and the Yazoo land fraud.
- c. Explain how technological developments, including the cotton gin and railroads, had an impact on Georgia's growth.
- d. Analyze the events that led to the removal of Creeks and Cherokees; include the roles of Alexander McGillivray, William McIntosh, Sequoyah, John Ross, Dahlenega Gold Rush, Worcester v. Georgia, Andrew Jackson, John Marshall, and the Trail of Tears.

United State History, 9-12

SSUSH5 The student will explain specific events and key ideas that brought about the adoption and implementation of the United States Constitution.

- a. Explain how weaknesses in the Articles of Confederation and Daniel Shays' Rebellion led to a call for a stronger central government.
- b. Evaluate the major arguments of the anti-Federalists and Federalists during the debate on ratification of the Constitution as put forth in The Federalist concerning form of government, factions, checks and balances, and the power of the executive, including the roles of Alexander Hamilton and James Madison.
- c. Explain the key features of the Constitution, specifically the Great Compromise, separation of powers (influence of Montesquieu), limited government, and the issue of slavery.
- d. Analyze how the Bill of Rights serves as a protector of individual and states' rights.
- e. Explain the importance of the Presidencies of George Washington and John Adams; include the Whiskey Rebellion, non-intervention in Europe, and the development of political parties (Alexander Hamilton).

Grade Four, United States History to 1860

SS4H5 The student will analyze the challenges faced by the new nation.

- a. Identify the weaknesses of the government established by the Articles of Confederation.
- b. Identify the major leaders of the Constitutional Convention (James Madison and Benjamin Franklin) and describe the major issues they debated, including the rights of states, the Great Compromise, and slavery.

T O D A Y *in*
GEORGIA
H I S T O R Y

- c. Identify the three branches of the U. S. government as outlined by the Constitution, describe what they do, how they relate to each other (checks and balances and separation of power), and how they relate to the states.
- d. Identify and explain the rights in the Bill of Rights, describe how the Bill of Rights places limits on the power of government, and explain the reasons for its inclusion in the Constitution in 1791.
- e. Describe the causes and events of the War of 1812; include the burning of the Capitol and the White House.