Haitian Revolution (1791-1804)
Grade: 9th grade world history
Cora Essenmacher

Standards:
[bookmark: _GoBack]- 6.2.1 Political Revolutions–Analyze the Age of Revolutions by comparing and contrasting the political, economic, and social causes and consequences of at least three political and/or nationalistic revolutions (American, French, Haitian, Mexican or other Latin American, or Chinese Revolutions)
(National Geography Standard 13, p. 210)

Objection:
- Students will be able to clearly identify when, where, and why the Haitian Revolution took place. They will also be able to have a discuss about the topic and write an essay comparing it to the other revolutions previously learned in the class.

Anticipatory Set:
· John Green Crash Course History – Haitian Revolution – YouTube (12 minutes)
· Students will be expected to take notes while the video is playing
· PowerPoint for the students to review and take their own personal notes on

Teaching/Instructional Process:
· - Students will be viewing a PowerPoint and will completing a activity at the end of the lesson

Guided Practice and monitoring:
· Students will be taking notes on the crash course history video that they will be watch
· They will be taking their own personal notes on the PowerPoint that will be presented in class
· Students will be completing an activity at the end of the PowerPoint

Closure:
· I will be asking the students what they learned from the lesson
· Who?
· What?
· When?
· What happened?
- Students will be completing the activity at the end of the PowerPoint

it eiaton (7011009
iy

b Rl s e s of e RSB
e o o b e (o st B e
e Lo A Ol Berhton)

s cogap S 1310

Opjcion
Sy oy s e el
B e

o e roh o Hsory -t Resltion - oTbe (12
[ty
Sdrs i e e o ke s wte el g

s e proces:
S o o ol 3

Gkt Pracc nd mostoriag
b i s o s eyt il
gt s e il

P e R —

