LESSON TITLE: Government and Business in the Progressive Era
DURATION, CLASS,

GRADE LEVEL,

NUMBER OF

STUDENTS

LOCATION

KEY VOCABULARY

Language terms used to build essential understandings that reinforce the conceptual framework that engages student thought.

INSTRUCTIONAL

MATERIALS

A list of learning materials needed for instruction. All materials should be included with lesson. Paper Easel also required to record students’ thoughts.
ENDURING

UNDERSTANDING (BIG IDEA)
A terse statement that clearly identifies the life-long understanding that students will

gain as a result of this lesson.

ESSENTIAL QUESTION/S

The basic inquiry sequence that will direct student learning and discovery.
LEARNING

OBJECTIVES

Clearly stated and measureable.
Duration: Each lesson plan is tailored for a 50-mintue class.

Grade Level: 9th grade American History—studying Progressive Era or American West.

Number of Students: Up to 30

Location: Can occur in any classroom environment, but classroom with SmartBoard capabilities would be preferable.

Packet of information: See attached
Students will gain a greater understanding how government and big business are often intertwined—and at the expense of the everyday man…especially relevant to today’s students in light of recent bank bailouts.
Does the government serve to protect its people or its economic interests? During the Colorado Coal Strike, did the government sacrifice people to protect the interests of big business?
· Analyze various primary source documents to gain a greater understanding of the events at Ludlow
· Describe the events that occurred at the Ludlow Tent Colony

· Compare/contrast the goals of the strikers and the Colorado Fuel and Iron Company

· Formulate an opinion on whether government actions were justified

· Integrate the results of their findings into a letter of opinion

STANDARDS Preferably national standards that your lesson meets – however state standards may

be used, but are not preferred.

BACKGROUND What does the teacher need to know about this topic before introducing the lesson? What do students need to know prior to this lesson being introduced (or, what is the lesson built upon a previous enduring understanding?)?
Era 6: Standard 3: The rise of the American labor movement and how political issues reflected social and economic changes

Era 7: Standard 1: How Progressives and others addressed problems of industrial capitalism, urbanization, and political corruption

In the early 1900’s, labor flare-ups, many of them violent, were a common occurrence in the West. In 1913, members of the United Mine Workers of America (UMW) invited representatives of the Colorado Fuel and Iron Company (CFI), owned by John D. Rockefeller Jr., to a conference in Trinidad, Colorado to discuss the miner’s grievances and demands. The company did not recognize the union and felt that it had no obligation to listen to the demands of the workers, and therefore, refused to participate in the convention. The coal miners walked out and began to strike. The miners, mainly immigrants, and their families moved from the company housing into tent colonies set up by the union, one of which was known as Ludlow.

Escalating violence in the strike zone and pressure from the coal companies led to Colorado’s Governor Ammons calling out the militia in October 1913. Coal operators and the Colorado State Militia, led by Lieutenant Karl Linderfelt, monitored the activities of the strikers. Skirmishes occurred between the strikers and the militia and culminated in the shooting deaths of several strikers and their family members at the Ludlow tent colony. Additionally, the entire colony was destroyed when the tents caught on fire. After the flames died down, the bodies of two women and eleven children were found burned and asphyxiated in a deep collar dug under one of the tents where the victims hid to escape the gunfire. The event, which took place on April 20, 1914, became known as the Ludlow Massacre.
SUGGESTED PROCEDURE

A brief outline of how this lesson will develop, including active learning techniques
Lesson 1:

1. Teacher will provide students with background of Ludlow events.

2. Students will break into groups of no more than four.

3. Each group will examine pictures of the Ludlow Tent Colony before & after the massacre (Attachment A).

4. As a group, students will interpret the events of the day and draw conclusions based on the photos given (30 minutes).

5. The glass will regroup after 30 minutes to share their findings with the class.

6. The teacher will write down student interpretations of the photos on a paper easel to be used during the second lesson so students can compare their initial thoughts from day one with their thoughts after completing lesson two.

Lesson 2:

In the previous lesson, the students examined photos taken at the Ludlow Tent Colony before and after the massacre. The second lesson pairs the photos with quotes from primary source documents taken from newspapers and eyewitness accounts of the event (Attachment B).

1. Students will break off into groups of no more than four (different groupings from previous day).

2. Teacher will handout list of vocabulary terms from the passage to aid in reading/comprehension (Attachment C).

3. Students will read the excerpted passages.

4. After reading the passages, the small groups will complete the chart provided (Attachment D) and discuss their opinions of the government’s handling of the situation.

5. The class will regroup and discuss as a whole. A blank chart will be placed overhead, and the teacher will record the students’ responses on the SmartBoard (or paper easel).

6. The teacher will display the photos from the previous day, along with the student’s initial opinions, to facilitate the discussion. Some of the questions the teacher can ask to spur discussion include:

a. Do the photos and the passages tell the same story? Why/not?

b. Based on the evidence before you, who do you think the government had more interest in protecting---the strikers or the coal company? Why?
c. Do you think the government was justified in its actions? Why or why not?

d. What do you think the role of the government should be in these types of situations?

e. What actions can everyday citizens take, if any, during these types of situations?

EVALUATIONS (ASSESSMENT)

A rubric directly tied to the stated lesson objectives is encouraged. List evaluation methods that can be used. Evaluation options should not be limited to a standard testing format and should consider various ways that students learn.

RESOURCES

A list of print, electronic and artifacts that will aid in the preparation and development of this lesson.
Using the assessment from the lesson plan(pictures and passages), completed chart and information gleaned from class discussions, each student will write a letter to either Governor Ammons or a letter to the editor addressed to a major newspaper as if they were living at that time. There is no right or wrong opinion; however, the students will be evaluated based on evidence presented in the letter and the presentation of the material (See Attachment E).

Exonerate Linderfelt (1914, September 4). Littleton Independent, Retrieved October 5, 2009 from http://www.coloradohistoricnewspapers.org.

Ludlow Fire Horror (1914, May 7). Colorado Transcript, Retrieved September 30, 2009 from http://coloradohistoricnewspapers.org
State Troops Blamed (1914, May 7). Colorado Transcript, Retrieved September 30, 2009 from http://coloradohistoricnewspapers.org
Wilson to try mediation in Colorado war. (1914, April 30). The New York Times, retrieved September 30, 2009 from http://query.nytimes/com/gst/abstract.html?res=9B04E2DE153DE733A25753C3A9629C946596D6CF
Photos courtesy of www.photoswest.org
