

Thomas Jefferson's World: Movie Guide for Middle School Classrooms

General

Grade Level

Middle School

Author Info

Teresa Goodin

Type of Lesson

Cooperative Learning

Duration

20 minute film and flexible classroom activities

Interdisciplinary Connections

Thomas Jefferson's presence has impacted the world in many ways. This film will introduce you to the ideas, theories and actions of Jefferson that changed the world in which we live today.

Related Assets

Handouts and Downloads

- [GoodinMovieGuide](#)

Materials

Materials Needed

1. "Thomas Jefferson's World" film

- Order the film through Monticello's online shop at <http://www.monticellocatalog.org/011086.html>
- Film summary and 90 second trailer at

<http://www.monticello.org/site/visit/film-thomas-jeffersons-world>

2. Download the complete lesson plan, above, titled "GoodinMovieGuide."

Technology Needs

1. DVD player
2. TV/Projector

The logo for Monticello, featuring the name "Th. Jefferson" in a cursive script above the word "MONTICELLO" in a bold, sans-serif font.

Th. Jefferson
MONTICELLO