
812016

Samantha Elliott Briggs, Ph.D.

Kelly Ingram Park was the gathering place for peaceful protests in the 1960s and is the

gathering place for peaceful reflections today. Once known as West Park, Kelly Ingram

sits on a 4-acre lot in the Birmingham Civil Rights District, just across the street from

both the Birmingham Civil Rights Institute and the 16th Street Baptist Church.

The Park oftentimes served as a gathering place for protestors, given its proximity to

the area churches, however it was the Children’s Crusade of 1963 that is most

significant. As the jails became swollen with child protestors, those remaining gathered

in the park and sang songs to keep their spirits lifted and the momentum going. The

Civil Rights Memorial Vets (www.crmvets.org) recall singing the word “freedom” in

the tune of the old African American spiritual, Amen!

In response to their firm standing, then police commissioner Eugene “Bull” Connor

attacked the children with German Shepherds and high powered water hoses. This

senseless violence against innocent children was too much for the nation to ignore.

Today, Kelly Ingram Park serves as a place of remembrance, paying tribute to the

martyrs via nine sculptures that tell their story to bring justice to “Bombingham.” In

addition, Kelly Ingram Park plays host to a variety of annual community events that

have a common theme of unity.

Proximity, swollen, momentum, spiritual, police commissioner, German Sheppard,

remembrance, martyr

Grade Level (Upper, Middle, Lower) All Grades

http://www.crmvets.org/

812016

The Students Will:

 Become familiar with the significance of Kelly Ingram Park as an Alabama

landmark.

 Recognize the statues located in the park as representations of lived experience.

 Compare park statues with real life events.

One class period.

Computers with Internet access, copies of the Kelly Ingram Park Walking Tour

brochure (optional), writing materials, picture analysis form

The teacher should create larger reproductions of the images found at the end of this

lesson and gather all other materials necessary. The images can be copied from this plan

or from the websites listed in the reference section. One could also do an Internet search

for “Kelly Ingram Park images” and locate similar ones. For presentation purposes, the

images can be printed out or can be inserted into a computer publishing document like

Power Point.

Some of the information in this lesson comes from the Kelly Ingram Park Audio

Walking Tour. The tour is operated by telephone, and could very well be heard from

your remote location. In advance of this lesson, try dialing the number, 1-205-307-5455,

to see if you can pick up the tour. When prompted, begin by pressing the #1 to hear the

story about “Ground Zero.” At the sound of the church bell on the recording, move on

to the next statue. This lesson is based on images #1-6 and #8, which is of Dr. King.

Should the telephone number not work for you, try contacting the Greater Birmingham

Convention and Visitors Bureau at www.inbirmingham.com or of course, the

Birmingham Civil Rights Institute at www.bcri.org.

http://www.inbirmingham.com/
http://www.bcri.org/

812016

 Without much warning, in an attempt to collect the most organic responses,

present the images of Kelly Ingram Park statues to the students.

 Displaying the pictures one at a time, ask students what they think the image

represents. Begin with the least obvious picture (like the Water Cannon) and

move your way towards the more obvious (like The Foot Soldiers and Dr. M.L.

King, Jr.).

 Next, engage the students in a dialogue about the images and what they actually

represent based on the information found at the end of this lesson. If you are able

to connect to the audio tour of Kelly Ingram Park, dial the number and allow the

students to listen to the story.

 Once you have thoroughly discussed the images presented, have students use

the Internet to access real life pictures that represent the same situation depicted

in the statue.

 Have students fold a blank sheet of paper (blank typing paper or notebook

paper). On the left side have them write “statue” and on the left hand side right

“life.” On the left column have them write the name of each statue.

 Next, have students conduct a photo analysis by comparing and contrasting each

image. For the “Foot Soldiers” students should write their impression of the

statue on one side and a real life image of dogs attacking protestors on the right

side. Students should answer the following three questions:

1. What three things might you infer from these two photographs?

2. What question does the photograph raise in your mind?

3. Where could you find answers to the questions?

Students should be evaluated on their ability to find real life pictures that represent

those of the statues. They should also be evaluated on their overall thoughtfulness and

critique of the two sets of images.

812016

Students can write a reflective journal entry based on one or all of the images. They

should try to imagine themselves living in Birmingham during 1963 being the same age

they are now. They should honestly discuss if they could be as brave and disciplined as

the youth were during that time, and why or why not.

Students can write or illustrate their reaction to one or more of the images.

Civil Rights Movement Vets: 1963, January to June

http://www.crmvet.org/tim/timhis63.htm#1963bham

Images came from the following sites:

http://familytravelsonabudget.com/attractions/kelly-ingram-park/

http://ourheritagemagazine.com/birmingham%E2%80%99s-civil-rights-district/

http://uwo2012asb.blogspot.com/p/tennessee-alabama.html

http://www.crmvet.org/tim/timhis63.htm#1963bham
http://familytravelsonabudget.com/attractions/kelly-ingram-park/
http://ourheritagemagazine.com/birmingham%E2%80%99s-civil-rights-district/
http://uwo2012asb.blogspot.com/p/tennessee-alabama.html

812016

Kelly Ingram Park is known as “Ground Zero” of the 1963 civil rights struggle in

Birmingham.When African Americans resolved to fight the oppression of Jim Crow

segregation with peaceful protests, they were met with a violent response.

Birmingham

Civil Rights

Institute

16th Street
Baptist
Church

Water
Cannons

Children’s
Crusade

Ground Zero

The Foot
Soldiers

Kneeling
Ministers

(not seen on
map)

Reflecting
Pool

Dr. M.L. King, Jr.

812016

The images of Eugene “Bull” Connor’s siccing his dogs

on peaceful protestors in 1963 shook the nation.

May 2, 1963, was known as “D-Day” (or Ditch Day) as more than 1,000 students ditched

school and marched on downtown, gathering at the 16th Street Baptist Church.

Morethan 600 children were jailed that day. The following day, another 1,000 students

arrived, filling Kelly Ingram Park. Bull Connor replied to their peaceful protest and

uplifiting songs with brutal violence.

812016

Once jails were filled to capacity with school children, hundreds more remained in

Kelly Ingram Park. In an attempt to disperse the crowd, Bull Connor ordered they be

hosed down. When the children remained standing, Connor ordered “monitor guns,”

high powered water hoses with enough force to knock bricks out of a wall from 100 ft

away. The peaceful children rolled down the street like tumbleweeds from the water’s

strength. The Nation could no longer turn a blind eye. President Kennedy stepped in.

812016

The clergy were the center of the non-violent campaign against injustice throughout the

Civil Rights Movement. Rev. Fred Shuttlesworth invited Dr. Martin Luther King, Jr. to

come to Birmingham to join the local fight. Additional clergy from both in-state and

out-of-state, including rabbis, helped organize the efforts, carry out the plan, and

maintain faith among the weary.

812016

Kelly Ingram Park: A Walk Through the Struggle Lesson Plan - Standards

Lesson Plan developed by Samantha Elliott Briggs, Ph.D.

Grade Level – All Grades

THIRD GRADE

Standard 11. Identify significant historical sites in Alabama, including locations of Civil

Rights activities.

 Birmingham—Birmingham Civil Rights Institute, Kelly Ingram Park, etc.

FOURTH GRADE

Standard 14. Standard 14. Describe the social, political, and economic impact of the

modern Civil Rights Movement on Alabama.

• Identifying important people and events of the modern Civil Rights Movement

Examples: people—Martin Luther King, Jr., George C. Wallace, Rosa Parks; events—

Montgomery bus boycott, Birmingham church bombing, Selma-to-Montgomery

march

• Identifying benefits of the 1964 Civil Rights Act and the 1965 Voting Rights Act

SIXTH GRADE

Standard 13. . Describe the role of major civil rights leaders and significant events

occurring during the modern Civil Rights Movement. Examples: civil rights leaders—

Rosa Parks; Martin Luther King, Jr.; events—Brown versus Board of Education;

Montgomery bus boycott; student sit-ins; march on Washington, D.C.; Freedom Rides;

Civil Rights Act of 1964; Malcolm X; voter registration efforts; Selma-to-Montgomery

march.

812016

SEVENTH GRADE – Citizenship

Standard 11. Compare changes in social and economic conditions in the United States

during the twentieth and twenty-first centuries.

 Tracing the political and social impact of the modern Civil Rights Movement

from 1954 to the present, including Alabama’s role. Extension to consider the

impact.

ELEVENTH GRADE

Standard 14. . Describe examples of conflict, cooperation, and interdependence of

groups, societies, and nations, using past and current events.

 Tracing the political and social impact of the modern Civil Rights Movement

from 1954 to the present, including Alabama’s role. Extension to consider the

impact.

Standard 15. . Trace events of the modern Civil Rights Movement from post-World War

II to 1970 that resulted in social and economic changes, including the Montgomery

bus boycott, the desegregation of Little Rock Central High School, the march on

Washington, and the Freedom Rides.

 Tracing the federal government’s involvement in the modern Civil Rights

Movement, including the abolition of the poll tax, the desegregation of the armed

forces, the nationalization of state militias, Brown versus Board of Education, the

Civil Rights Acts of 1957 and 1964, and the Voting Rights Act of 1965

 Explaining contributions of individuals and groups to the modern Civil Rights

Movement, including Martin Luther King, Jr., James Meredith, Medgar Evers,

the Southern Christian Leadership Conference (SCLC), the Student Nonviolent

Coordinating Committee (SNCC), and the Congress of Racial Equality (CORE)

 Identifying people and events in Alabama that influenced the modern Civil

Rights Movement, including Rosa Parks, Autherine Lucy, John Patterson, George

C. Wallace, Vivian Malone, Fred Shuttlesworth, the Children’s March, the

Sixteenth Street Baptist Church bombing, and the Selma-to-Montgomery march

 Describing the development of a Black Power movement, including the change

in focus of the SNCC, the rise of Malcolm X, and Stokely Carmichael and the

Black Panther Movement

 Describing the impact of African-American entrepreneurs on the modern Civil

Rights Movement Examples: S. B. Fuller, A. G. Gaston

812016

Reading Standards for Literacy in History/Social Studies 6-12

Standard 7. Integration of information from Walking Tour, sculptures, and original

photographs.

Grades 6-8. Integrate visual information (e.g., in charts, graphs, photographs, videos, or

maps) with other information in print and digital texts.

Grades 9-10. Integrate visual information (e.g., in charts).

Grades 11-12. Integrate and evaluate multiple sources of information presented in

diverse formats and media (e.g., visually, quantitatively, as well as in words) in order to

address a question or solve a problem.

Writing Standards for Literacy in History/Social Studies 6-12

Standard 7.

Grades 6-8. Conduct short research projects to answer a question (including a self-

generated question), drawing on several sources and generating additional related,

focused questions that allow for multiple avenues of exploration.

Grades 9-10. Conduct short as well as more sustained research projects to answer a

question (including a self-generated question) or solve a problem; narrow or broaden

the inquiry when appropriate; synthesize multiple sources on the subject,

demonstrating understanding of the subject under investigation.

Grades 11-12. Conduct short as well as more sustained research projects to answer a

question (including a self-generated question) or solve a problem; narrow or broaden

the inquiry when appropriate; synthesize multiple sources on the subject,

demonstrating understanding of the subject under investigation.

Comprehension and Collaboration

[SL.6-12.1] Engage [initiate and participate – grades 9-12] effectively in a range of

collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners

on grade-level topics, texts, and issues, building on others’ ideas and expressing their own

clearly.

Information from Walking Tour, sculptures, and original photographs.

812016

[SL.6.2] Interpret information presented in diverse media and formats (e.g., visually,

quantitatively, orally) and explain how it contributes to a topic, text, or issue under

study.

[SL.7.2] Analyze the main ideas and supporting details presented in diverse media and

formats (e.g., visually, quantitatively, orally) and explain how the ideas clarify a topic,

text, or issue under study. With extensions to lesson plan.

[SL.8.2.] Analyze the purpose of information presented in diverse media and formats

(e.g., visually, quantitatively, orally) and evaluate the motives (e.g., social, commercial,

political) behind its presentation. With extensions to lesson plan.

[SL.9-12.2] Integrate multiple sources of information presented in diverse media or

formats (e.g., visually, quantitatively, orally), [in order to make informed decisions and

solve problems, - grades 11-12] evaluating the credibility and accuracy of each source

[and noting any discrepancies among the data – grades 11-12]. With extensions to lesson

plan.

Vocabulary Acquisition and Use

[L.6-8.6]. Acquire and use accurately grade-appropriate general academic and domain-

specific words and phrases; gather vocabulary knowledge when considering a word or

phrase important to comprehension or expression.

