Describe Martin Luther King, Jr.’s Birthday

	Lesson Overview: The purpose of this lesson is to teach students to recognize who Martin Luther King, Jr. is and why we celebrate his birthday as a national holiday.

This lesson plan includes the following:

1. Pictures of Martin Luther King, Jr.

2. The Story of Martin Luther King, Jr.

3. I Have a Dream Speech

4. I Have a Dream, Too!

5. Martin Luther King, Jr. Flashcards

While this lesson plan may appear to be lengthy due to the number of listed activities, some of the activities do not require a lot of time. Additionally, the instructions for the activities are very specific which may also make this lesson plan appear lengthy.

	Approximate Time: 2 hours.

	Prerequisite Skills: Students must be able to read and write simple sentences, be familiar with ordinal numbers, and have basic calendar skills.

Prerequisite Vocabulary:

birthday

ride

bus

sad

eat

someone

front

third

January

white

Monday

worked

people

	Vocabulary:

African American

agree

change

famous

holiday

honor

laws

Martin Luther King Jr.

restaurants

unfair

	Materials Needed: Whiteboard or flip chart, erasable markers, pictures of Martin Luther King, Jr., and handouts.

	Equipment Needed: None

	Activities:

1. Explain the purpose of the lesson.

2. Show the students a picture(s) of Martin Luther King, Jr. and ask if they know who he is or who he might be. If there are students who know who he is, ask them what they know about him. Write their responses on the board or on a flip chart. Ask those students if they know why we celebrate his birthday. See pictures.
3. Read aloud the story of Dr. King’s life. Handout: The Story of Martin Luther King, Jr.
4. Follow the story with a discussion about the new information learned. Write all of the new ideas and/or vocabulary from the students on the board or flip chart. Be sure to include all the major events that occurred from childhood until his death.

5. Explain that Martin Luther King, Jr. was famous because he helped our country change some very unfair laws and that he believed that there were peaceful ways of solving problems. You may want to have a very elementary discussion about fair and unfair rules or laws. Give examples of some rules that would be unfair to the students in your class. For example, all students wearing blue can use computers but those wearing red cannot.

6. Go back to the story and reread sections about unfair laws such as a) only white people could sit at the front of the bus; b) African American’s could use only certain restaurants and drinking fountains; c) African-American children and white children could not go to the same school together or even play together in some cases.

7. Ask the students how King must have felt when he was not allowed to play with his best friend, a white child, who attended a school for white children.

8. Provide a very basic explanation of how those unfair laws have changed. Allow time for discussion if needed.

9. Read excerpts from his famous “I Have a Dream” speech. Handout: I Have a Dream Speech
10. Discuss with the students what Martin Luther King, Jr. meant by his “dream”.

11. Explain the difference between a dream while sleeping and King’s dream which was more of a wish or hope.

12. Ask the students to tell or write about their own dreams for the United States. Activity: Handout: I Have a Dream, Too!
13. Explain to the students why Martin Luther King Jr.’s birthday is a national holiday.

14. Explain to students that Martin Luther King Jr.’s birthday is celebrated on the 3rd Monday of each January.

15. Ask the students if there was a person in their country who had a significant impact on your country? Does their country have special holidays to honor any of its national heroes?

	Assessment/Evaluation of Learning:

1. Instructor evaluation of students’ participation.

2. Evaluation of student worksheets.

	Follow-up Activities/Ideas:

1. On a map, show students the important places in the life of Martin Luther King, Jr.

2. Have students identify Martin Luther King, Jr.’s Birthday on a calendar.

3. For those classes with Internet access, go to http://seattletimes.nwsource.com/mlk/man/MLKsound.html for sound files of excerpts of Dr. King’s speeches. (The quality of these sound files is very good.)

4. Have students write a sentence or two about the thing they remember most about Martin Luther King, Jr. Have them read their sentences to the class.

2001-2002 ESL Special Project

Caldwell Community College and Technical Institute

Basic Skills Department

Competency: Describe Martin Luther King Jr.’s Birthday
page 1

