[image: image1.jpg]

U.S. Department of Housing and Urban Development

Office of Fair Housing and Equal Opportunity
Fair Housing Education Day in America
Model Lesson Plan for Middle School Students
Purpose: To ensure consistency in the presentation of the fair housing requirements to middle school students (7th and 8th grade students) across the nation. This lesson plan is a model for use in fair housing informational sessions. Each FHEO or fair housing instructor may choose to implement the plan in section or in its entirety so long as the plan meets the objective to educate the students on housing discrimination and the law that guarantees equal housing opportunities.
Objective: Students will learn basic information on the Fair Housing Act and its implications on today’s society.
Length of Presentation: It is estimated that approximately one (1) hour would be needed for each informational session.

Methods of Presentation: Methods include

A. Public Service Announcement

B. Lecture
C. Open Discussion

D. Role Playing
Materials:
“Reconóczalo” Comic Book in Spanish/English

The “39 Steps to Fair Housing”

Recent press releases on fair housing settlements and charges

Fair Housing Jeopardy (optional)
Franklin Facts (optional)
I. Show the “Accent” public service announcement (PSA) and have an open discussion about the PSA by using the following questions:
Discussion Questions for the PSA:

◊
Why did the man use different accents?

◊
What is he attempting to demonstrate?
◊
Was he effective in demonstrating this point? Why or why not?

◊
Do you think this could happen in real life?
II. Lecture: The instructor should give the history of the enactment of the federal Fair Housing Act and discuss the federal Fair Housing Act.

History of Fair Housing

On April 11, 1968, President Lyndon Johnson signed the Civil Rights Act of 1968, which was meant as a follow-up to the Civil Rights Act of 1964. The 1968 act expanded on previous acts and prohibited discrimination concerning the sale, rental, and financing of housing based on race, religion, national origin, sex, (and as amended) handicap and family status. Title VIII of the Act is also known as the Fair Housing Act (of 1968).

The enactment of the federal Fair Housing Act on April 11, 1968 came only after a long and difficult journey. From 1966-1967, Congress regularly considered the fair housing bill, but failed to garner a strong enough majority for its passage. However, when the Rev. Dr. Martin Luther King, Jr. was assassinated on April 4, 1968, President Lyndon Johnson utilized this national tragedy to urge for the bill's speedy Congressional approval. Since the 1966 open housing marches in Chicago, Dr. King's name had been closely associated with the fair housing legislation. President Johnson viewed the Act as a fitting memorial to the man's life work, and wished to have the Act passed prior to Dr. King's funeral in Atlanta.

Another significant issue during this time period was the growing casualty list from Vietnam. The deaths in Vietnam fell heaviest upon young, poor African-American and Hispanic infantrymen. However, on the home front, these men's families could not purchase or rent homes in certain residential developments on account of their race or national origin. Specialized organizations like the NAACP, the GI Forum and the National Committee Against Discrimination In Housing lobbied hard for the Senate to pass the Fair Housing Act and remedy this inequity. Senators Edward Brooke and Edward Kennedy of Massachusetts argued deeply for the passage of this legislation. In particular, Senator Brooke, the first African-American ever to be elected to the Senate by popular vote, spoke personally of his return from World War II and inability to provide a home of his choice for his new family because of his race.

With the cities rioting after Dr. King's assassination, and destruction mounting in every part of the United States, the words of President Johnson and Congressional leaders rang the Bell of Reason for the House of Representatives, who subsequently passed the Fair Housing Act. Without debate, the Senate followed the House in its passage of the Act, which President Johnson then signed into law.

The power to appoint the first officials administering the Act fell upon President Johnson's successor, Richard Nixon. President Nixon tapped then Governor of Michigan, George Romney, for the post of Secretary of Housing and Urban Development. While serving as Governor, Secretary Romney had successfully campaigned for ratification of a state constitutional provision that prohibited discrimination in housing. President Nixon also appointed Samuel Simmons as the first Assistant Secretary for Equal Housing Opportunity.

When April 1969 arrived, HUD could not wait to celebrate the Act's 1st Anniversary. Within that inaugural year, HUD completed the Title VIII Field Operations Handbook, and instituted a formalized complaint process. In truly festive fashion, HUD hosted a gala event in the Grand Ballroom of New York's Plaza Hotel. From across the nation, advocates and politicians shared in this marvelous evening, including one of the organizations that started it all -- the National Committee Against Discrimination In Housing.

In subsequent years, the tradition of celebrating Fair Housing Month grew larger and larger. Governors began to issue proclamations that designated April as "Fair Housing Month," and schools across the country sponsored poster and essay contests that focused upon fair housing issues. Regional winners from these contests often enjoyed trips to Washington, DC for events with HUD and their Congressional representatives.

Under former Secretaries James T. Lynn and Carla Hills, with the cooperation of the National Association of Homebuilders, National Association of Realtors, and the American Advertising Council these groups adopted fair housing as their theme and provided "free" billboard space throughout the nation. These large 20-foot by 14-foot billboards placed the fair housing message in neighborhoods, industrial centers, agrarian regions and urban cores. Every region also had its own celebrations, meetings, dinners, contests and radio-television shows that featured HUD, state and private fair housing experts and officials. These celebrations continue the spirit behind the original passage of the Act, and are remembered fondly by those who were there from the beginning.

Discussion questions/topics on the federal Fair Housing Act:

◊
Explain and discuss the seven protected bases
◊
Ask why does the United States have a fair housing law
◊
Ask for a definition and explain of housing discrimination
◊
Ask the students to share any experience they may have encountered or their families/friends

have encountered with “housing discrimination”
◊
Ask if there is still a need for a fair housing law in 2009. Ask the students to provide an

explanation

◊
Discuss what they should do if their families/friends encounter housing discrimination

◊
Provide an overview and discuss recent fair housing charges or settlements
◊
Ask how is it possible that the man in the PSA may experience housing discrimination

according to the fair housing law
◊
Ask which protective bases on the PSA would encounter housing discrimination. Ask the

students to provide an explanation

III. Role Playing (if there is enough time)
Select three students to act in the role of the complainant, the housing provider and FHEO/fair housing organization. The presenter should be prepared at the conclusion of the role playing exercise to discuss how FHEO/fair housing organization will conduct the fair housing investigation and what can happen.

Suggested script:

a. After learning about the availability of a one-bedroom apartment near their work, Mr. and Mrs. Complainant went to the application office of the Judicious Apartments requesting an application to rent the unit.

b. Ms. Manager, the rental agent, noticed that Mrs. Complainant was pregnant and said to the couple that the available apartment was too small for them.

c. When Mr. Complainant asked why is the apartment too small, Ms. Manager responded that it was really not a one-bedroom unit, but more a large efficiency.

d. Disappointed Mr. and Mrs. Complainant left the application office.

e. A month later, Mr. Complainant mentioned to a colleague at work that there was a perfect one-bedroom apartment at the Judicious Apartments, a few blocks down the street from the office, that he and Mrs. Complainant had unsuccessfully tried to rent.

f. The colleague replied that he and his wife lives in a one-bedroom at Judicious Apartments and really like it.

g. Mr. Complainant asked whether the one-bed room was too small and that was really just a large efficiency.

h. The colleague replied that it was a large one-bedroom apartment that holds a king-size bed and still had plenty of space.

i. Mr. Complainant suspecting that he and Mrs. Complainant may have been victims of housing discrimination, called HUD’s fair housing complaint hot line: 1-800-669-9777.

j. Ms. Fair Houser, one of HUD’s fair housing investigator, took Mr. Complainant’s complaint, advising that HUD will conduct a fair housing investigation, free of charge, to determine whether the Judicious Apartments practice housing discrimination.

IV. Conclusion: The instructor should conclude the informational session by conducting an overview
Presenters may wish to consider the following topics for discussion:
◊
Explain the significance of the federal Fair Housing Act

◊
Review the seven protected bases under the Fair Housing Act

◊
Discuss FHEO and its state & local enforcement agencies role in enforcing the federal

Fair Housing Act
◊
Review and provide an explanation of the complaint process and emphasize the fact that

HUD and its
state & local enforcement agencies will conduct fair housing
investigations free of charge
◊
The Fair Housing Act affects everyone

◊
Housing discrimination is against the law and it is illegal to break the law

NOTE: The instructor should recommend the following readings and incorporate the fair housing mascot “Franklin the Fair Housing Fox” (optional) in the presentation.
Age appropriate readings:

· DOTS a Fair Housing Tale by Gary Ross and illustrated by Anwar Morse.
· The Watsons Go to Birmingham – 1963 by Christopher Paul Curtis
· Dreaming In Color Living In Black And White: Our Own Stories of Growing Up Black in America (Children of Conflict (Young Readers)) by Laurel Holliday

· Ribbons by Laurence Yep

· Oh, Freedom! (Paperback)by Casey King (Author), Linda Barrett Osborne (Author)
· A Place at the Table: Struggles for Equality in America by Maria Fleming
5 | Page

