

SS8H7 The student will evaluate key political, social, and economic changes that occurred in Georgia between 1877 and 1918. a. Evaluate the impact the Bourbon Triumvirate, Henry Grady, International Cotton Exposition, Tom Watson and the Populists, Rebecca Latimer Felton, the 1906 Atlanta Riot, the Leo Frank Case, and the county unit system had on Georgia during this period. b. Analyze how rights were denied to African-Americans through Jim Crow laws, *Plessy v. Ferguson*, disenfranchisement, and racial violence. c. Explain the roles of Booker T. Washington, W. E. B. DuBois, John and Lugenia Burns Hope, and Alonzo Herndon.

You have the opportunity to choose one of the following tasks to show your level of expertise. You must choose one.

- I. Create an advertisement to entice in- state visitors, out-of-state visitors, potential businesses, etc. to the International Cotton Exhibition. Be sure to include the attractions Georgia (particularly Atlanta) possess. The message should be clear, concise and obvious. There should also be a written report to explain the predicted impact the International Cotton Exposition will have in Georgia socially, economically, and politically. The report should be on paper (approximately 2-3 paragraphs).

The advertisement should be at least 8.5” by 11”. A slogan should be included. Color picture. Include prices where appropriate.
- II. You have the task of eulogizing Rebecca Latimore Felton, Booker T. Washington, W.E.B. DuBois, Lugenia Burns Hope, or Alonzo Herndon. Be sure to include date of sunrise (birth) and sunset (death). Be sure to include their vision for the evolvement of those politically, socially, and economically. Include their role and impact on the lives of others.
- III. You have the task of writing a children’s book explaining the Reformer’s Movement. Be sure to include the following people: Booker T. Washington, W.E.B. DuBois, John and Lugenia Burns Hope, and Alonzo Herndon. The children’s book must have a cover with book’s title and your name as the author. Must have at least 10 pages. Each page should have an illustration to accompany the story. Should be neatly written or typed.
- IV. You have the task of creating a political cartoon depicting the vision/message of either Henry Grady, Rebecca Latimore Felton, Booker T. Washington, or W.E.B. Dubois. Remember this is a cartoon not a short story.

Rubric

Colorful (15 points)

Eye-catching (20 points)

Clear message (50 points)

Scene 1 to 2 scenes (15 points)

No more than 3 words (penalty 10 points per word)

