

TODAY *in* GEORGIA HISTORY

December 13, 1862: Georgians in the Battle of Fredericksburg 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

Morale
Boost
Carnage
Suicidal
Frontal
Assaults
Repulsed
Casualties

Writing Prompts

1. What is morale? Why do you think morale is important in a war? In a five-sentence paragraph define the term morale in your own words, and then explain how a boost in soldier morale can impact the outcome of a war.
2. In a five-sentence paragraph use what you learned about the Battle of Fredericksburg to explain why it is an important battle to study.
3. In a five-sentence paragraph summarize the significance of Robert E. Lee's loss at Antietam and then explain how Cobb, McClaws, and Longstreet's performance at the Battle of Fredericksburg altered the impact of the battle of Antietam.

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.

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

Grade 8 Georgia Studies

SS8H6 The student will analyze the impact of the Civil War and Reconstruction on Georgia.

- a. Explain the importance of key issues and events that led to the Civil War; include slavery, states' rights, nullification, Missouri Compromise, Compromise of 1850 and the Georgia Platform, Kansas-Nebraska Act, Dred Scott case, election of 1860, the debate over secession in Georgia, and the role of Alexander Stephens.
- b. State the importance of key events of the Civil War; include Antietam, the Emancipation Proclamation, Gettysburg, Chickamauga, the Union blockade of Georgia's coast, Sherman's Atlanta Campaign, Sherman's March to the Sea, and Andersonville.
- c. Analyze the impact of Reconstruction on Georgia and other southern states, emphasizing Freedmen's Bureau; sharecropping and tenant farming; Reconstruction plans; 13th, 14th, and 15th amendments to the constitution; Henry McNeal Turner and black legislators; and the Ku Klux Klan.

United States History, 9-12

SSUSH9 The student will identify key events, issues, and individuals relating to the causes, course, and consequences of the Civil War.

- a. Explain the Kansas-Nebraska Act, the failure of popular sovereignty, Dred Scott case, and John Brown's Raid.
- b. Describe President Lincoln's efforts to preserve the Union as seen in his second inaugural address and the Gettysburg speech and in his use of emergency powers, such as his decision to suspend habeas corpus.
- c. Describe the roles of Ulysses Grant, Robert E. Lee, "Stonewall" Jackson, William T. Sherman, and Jefferson Davis.
- d. Explain the importance of Fort Sumter, Antietam, Vicksburg, Gettysburg, and the Battle for Atlanta and the impact of geography on these battles.
- e. Describe the significance of the Emancipation Proclamation.
- f. Explain the importance of the growing economic disparity between the North and the South through an examination of population, functioning railroads, and industrial output.

Grade 5 United States History since 1860

SS5H1 The student will explain the causes, major events, and consequences of the Civil War.

- a. Identify Uncle Tom's Cabin and John Brown's raid on Harper's Ferry, and explain how each of these events was related to the Civil War.
- b. Discuss how the issues of states' rights and slavery increased tensions between the North and South.
- c. Identify major battles and campaigns: Fort Sumter, Gettysburg, the Atlanta Campaign, Sherman's March to the Sea, and Appomattox Court House.

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

- d. Describe the roles of Abraham Lincoln, Robert E. Lee, Ulysses S. Grant, Jefferson Davis, and Thomas “Stonewall” Jackson.
- e. Describe the effects of war on the North and South.