

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

March 01, 1890: William B. Hartsfield Born
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

Guide
Depression
Aviation
Impact
Landing field
Promotion
Commercial aviation
Biracial
Coalitions
Navigated
Plagued

Writing Prompts

1. In a five-sentence paragraph, explain at least three reasons why William Hartsfield wanted to promote aviation in Georgia. While thinking of your answer, consider all the ways aviation benefits Georgia's economy.
2. In a five-sentence paragraph use evidence from the video segment to support the claim that William B. Hartsfield had an impact on Georgia.
3. Too busy to hate? In a five-sentence paragraph, explain what you think the video segment means when it claims that William Hartsfield "helped make Atlanta the city too busy to hate."

Primary Source Investigation:

Based on [this photograph](#), courtesy of the Georgia Historical Society, showing William B. Hartsfield laughing at a threat sent to him and what you have learned from the episode, answer the following prompts.

1. **Observation:** Look closely at the photo. What do you notice? List at least five (5) things that stand out to you.
2. **Think/Infer:** Based on what you already know, what can you infer or assume regarding the history of Stone Mountain? What makes you think that?
3. **Wonder:** What additional questions do you have about Stone Mountain and its role in Georgia history based on this image and/or the episode?

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


William B. Hartsfield laughs at a threat sent to him.
Courtesy of [Georgia Historical Society](#).

Associated Press. Reform Mayor scoffs at threat. March 1, 1937. GHS 2746 Edwin L. Jackson collection. GHS 2746-PH-035-017-0002. Georgia Historical Society, Savannah, Georgia.

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

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.

Common Core, College and Career Readiness Anchor Standards for Writing

Text Types and Purposes

1. Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.
2. Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.
3. Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.

National Curriculum Standards for Social Studies

Theme 2: Time Continuity and Change; **Theme 5:** Individuals Groups and Institutions; **Theme 10:** Civic Ideals and Practices

Grade 8 Georgia Studies

SS8H8 The student will analyze the important events that occurred after World War I and their impact on Georgia.

- a. Describe the impact of the boll weevil and drought on Georgia.
- b. Explain economic factors that resulted in the Great Depression.
- c. Discuss the impact of the political career of Eugene Talmadge.

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

d. Discuss the effect of the New Deal in terms of the impact of the Civilian Conservation Corps, Agricultural Adjustment Act, rural electrification, and Social Security.

SS8H10 The student will evaluate key post-World War II developments of Georgia from 1945 to 1970.

- a. Analyze the impact of the transformation of agriculture on Georgia’s growth.
- b. Explain how the development of Atlanta, including the roles of mayors William B. Hartsfield and Ivan Allen, Jr., and major league sports, contributed to the growth of Georgia.
- c. Discuss the impact of Ellis Arnall.

SS8H11 The student will evaluate the role of Georgia in the modern civil rights movement.

- a. Describe major developments in civil rights and Georgia’s role during the 1940s and 1950s; include the roles of Herman Talmadge, Benjamin Mays, the 1946 governor’s race and the end of the white primary, Brown v. Board of Education, Martin Luther King, Jr., and the 1956 state flag.
- b. Analyze the role Georgia and prominent Georgians played in the Civil Rights Movement of the 1960s and 1970s; include such events as the founding of the Student Non-Violent Coordinating Committee (SNCC), Sibley Commission, admission of Hamilton Holmes and Charlayne Hunter to the University of Georgia, Albany Movement, March on Washington, Civil Rights Act, the election of Maynard Jackson as mayor of Atlanta, and the role of Lester Maddox.
- c. Discuss the impact of Andrew Young on Georgia.

SS8G2 The student will explain how the Interstate Highway System, Hartsfield-Jackson International Airport, and Georgia’s deepwater ports, and the railroads help drive the state’s economy.

- a. Explain how the four transportation systems interact to provide domestic and international goods to the people of Georgia.
- b. Explain how the four transportation systems interact to provide producers and service providers in Georgia with national and international markets.
- c. Explain how the four transportation systems provide jobs for Georgians.