Kelleher

Slavery and the American Identity
Unit Overview:
The purpose of this unit is to compile the variety of teaching resources from Teaching American History Year 2 into a unit on the history of slavery in America. These lessons are prepared for grade levels 9-12 in either US History or World History. This unit focuses on slavery’s impact on the social, economic and politics of America. Students will also understand the diversity of slavery as a result of the slave trade. Students will have the opportunity to uncover the differing reactions to slavery, using primary and secondary source materials. This unit will take approximately 7 class periods to complete.
Lesson Titles:
· Diversity of America’s Slave Past
· Understanding Slavery through Technology and Primary Sources

· Get Right to the Source: Abolitionist Arguments in America

· Jigsaw Activity: The Narrative of the Life of Frederick Douglass.

· Slavery and the United States Constitution

Shannon Kelleher

Peabody Veterans Memorial High School

Teaching American History Year 2 - Final Project
Diversity of America’s Slave Past
Overview:
This lesson explores the Atlantic slave trade. Students will use maps, artwork from the time period and first- hand accounts of the conditions in which African captives endured as they were captured and forced into slavery.

Grade level: 9-12

Time Period: 1-2, 45 minute class periods

Massachusetts Curriculum Frameworks: US I. 29, US I.31
Materials:

Internet Access

Student copies of a Atlantic Triangle Trade map
The Atlantic Slave Trade and Slave Life in the Americas: A Visual Record

Jerome S. Handler and Michael L. Tuite Jr., http://hitchcock.itc.virginia.edu/Slavery/index.php
Objective:

· Students will understand the diversity of slavery in the Americas
· Students will identify elements of racism in the depictions of African slaves

· Students will understand the Atlantic Slave Trade cycle through artwork, first hand accounts and maps
· Students will analyze the economic and social impact slavery had on the Americas and Africa.
Essential Questions:
What impact did the Atlantic Slave Trade have on the African communities from which they were captured?

What were the economic and social implications for the Americas and for the Africa?

Where did the slaves come from?
Identify racist depictions of the African slaves. What do you think the artists motives are?
Procedure:

Students will first access the Virginia Foundation for the Humanities Web page, Portraits and Illustrations of Individuals: http://hitchcock.itc.virginia.edu/Slavery/index.php
Students will be instructed to choose 3 portraits or illustrations of individuals to analyze using the following questions:

1. What year or time period was the artwork completed?

2. Where was the person/subject from?

3. What is the physical condition of the person? Provide examples.
4. What is the person wearing and what does that say about their status; for example are they a as a city or rural slave, can you make any generalizations about their dress or living conditions?
5. Who is the artist? What do we know about them?
Next, students will use a map of the world to connect the paths of each of their subjects traveled, from their country of origin to the Americas.

Assessment: Students will conduct research on one of their slaves. They will compile a narrative of their status in the Americas after arrival, a map and descriptions of their movement through slavery and an obituary if available. This will be presented to the class.

Wrap Up: The class will then compile a map of Africa and place a small portrait of their slave on their country of origin. Pieces of yarn will be attached to illustrate the connections between the slaves’ countries of origins and the Americas.
Understanding Slavery through Technology and Primary Sources
Overview:
 In this lesson, students will use technology and primary source documents to understand the conditions of slaves in the United States. Students will access transcripts, essays, images and advertisements for runaway slaves through the website, Virginia Center for Digital History.

Grade level: 9-12

Time period: 3 days, 45 minute class periods

Massachusetts Curriculum Frameworks: US I. 29, US I.31
Materials:

Internet Access
Harkness Discussion explanation

Harkness Discussion Worksheet and grading criteria
The Geography of Slavery in Virginia:

http://www2.vcdh.virginia.edu/gos/browse/browse1800s.php
Born in Slavery, Slave Narratives from the Federal Writers’ Project, 1936-1938:

http://memory.loc.gov/ammem/snhtml/
North American Slave Narratives, Beginnings to 1920
http://docsouth.unc.edu/neh/
Student copies of The Narrative of the Life of Frederick Douglass

Objective:

· Students will understand the living conditions of slaves in Virginia

· Students will discover the interest slave masters had in keeping their slaves from running away

· Students will research and make conclusions about the impact slavery had on the individual slave and master.

Essential Questions:
What is the life of a slave like?

What did slave masters do if a slave ran away?

Is there a difference between a city slave and a plantation slave?

Procedure:

Day 1: Students will brainstorm as a class the living and working conditions which a slave may have endured.

Next, students will each have access to the Virginia Center for Digital History website “The Geography of Slavery in Virginia” http://www2.vcdh.virginia.edu/gos/browse/browse1800s.php
Students will be instructed to create an argument that supports the position of the slave holders in maintaining their slaves, and an argument that supports the position of the slaves, who have pursued freedom and escaped.

Students should use evidence they gather from fugitive slave advertisements, the section entitle “Mapping the Runaways” and the Document section.

Day 2: Students will conclude their research with a summary connecting the national events at the same time period as the slave is running away.

Students will analyze the conditions of the slave master and the slave. Students will make a list of the experience of Frederick Douglass as a runaway slave and the conditions of other runaways from Virginia. Students will make a list of discussion questions for Day 3

Day 3: Harkness Discussion:

Hand out Harkness Discussion description and grading criteria.

The teacher will explain expectations to the class.

Next, the class will assemble into a discussion circle or U shape.

The teacher will put the guiding question/topic on the board:

What were the economic and social consequences of slavery?
Wrap Up: Complete Harkness check list and debrief class performance. Each student will write a 5 paragraph essay on the economic and social consequences of slavery with cited examples.
Get Right to the Source: Abolitionist Arguments in America
Overview:
This lesson includes primary source documents from William Lloyd Garrison and the Narrative of Frederick Douglass to understand the anti-slavery and abolitionist arguments during the time period.
Grade Level: 10-12th grade, US History Honors, AP US History, May be adapted for grade levels

Time Period: 45 minute class period

Massachusetts Curriculum Frameworks: US I. 29, US I.31:
Materials:

Documents from Tsongas Industrial History Center: “Cotton, Cloth and Conflict”:
Document # 4 titled, “Excerpts from the ‘Declaration if Sentiments’ of the American Anti-Slavery Society, December 1833.”

Document # 5 titled, “Abolitionist Samuel J. May’s encounter with a NY Businessman, May
1835.

Document # 8 titled, “’Public (Anti-Abolition) Meeting’ Broadside, August 21, 1835”
Student copies of The Narrative of the Life of Frederick Douglass
Objective:

· Students will use primary source material to understand the abolitionist arguments of Garrison and Frederick Douglass.
· Students will understand some of the economic issues that the Industrial North and the Agrarian South had to contend with because of the institution of slavery.

Essential Questions:

What did abolitionists want the rest of the world and America to know about slavery?

Did abolitionists want an immediate or gradual end to it?

Explain the economic ties between the North and the South as a result of slavery.

Procedure:

The teacher will begin with a brief background on the relationship between Frederick Douglass and William Lloyd Garrison. Students are familiar with Douglass’ life story, from reading the Narrative for a previous assignment. The teacher will also inform the students of the changing relationship between Douglass and Garrison as Douglass grew more independent.
Students will begin with a brainstorm of what it meant to be an abolitionist. This brainstorm will set student up for reading the primary source documents on their own.
Student will analyze on their own the documents William Lloyd Garrison and Samuel J. May.
Next students will be instructed to work with a partner to analyze the motives of each, May and Garrison.

Wrap Up, the class will come together in a “fish bowl” style discussion about the role of slavery and its impact on the public. The class will read Document # 8, to analyze the motives of the abolitionists and the strong feelings the movement aroused, even in the North. Two students who did not previously work together will be chosen at random to sit in the center of the room to discuss the point of view of Garrison in connection to Doc. # 8. They may tag their partner into the circle for assistance. The rest of the class may tag a student out if they know the answer or have a relevant discussion point.

Next, students will work in pairs to summarize the essence of what both wanted to communicate to the rest of the country and world regarding slavery. The following questions will guide the students through the activity:

-What will end slavery?

-Is the speaker giving a call to action? Why or why not?

 -Who is the target audience?

Assessment:
Students will write a response to the essential questions.
What are the economic ties between the North and the South? How does this impact the rest of America?

What did abolitionists want the rest of the world and America to know about slavery?

Did abolitionists like Garrison and May want an immediate or gradual end to it?

Jigsaw Activity: The Narrative of the Life of Frederick Douglass.
Overview:
Students will use the Narrative of Frederick Douglass to connect to previous lessons on the diversity of slavery and the realization that many slaves did not know their origins or even age. Students will work with one another to learn about the varying conditions endured by slaves, from rural plantation to the city life of a slave.
Essential Questions:

What were the social, religious, economic aspects to Douglass’ experience as a slave?

How did each master impact Douglass? What does this say about the varying experiences a slave could have?
What generalizations can be made about the city and the plantation slave experience?

Materials:
Student copies of The Narrative of Frederick Douglass
Massachusetts Curriculum Frameworks: US I. 29, US I.31

Objective:

· Students will learn about the life of a slave through the life of Frederick Douglass
Procedure:
Students will work independently with their copy of The Narrative of the Life of Frederick Douglass, to gather evidence to support one of the following categories:

· Social Impact on Douglass and other slaves

· Economic Impact on Douglass and other slaves

· Religious Impact on Douglass and other slaves

· Cultural Impact on Douglass and other slaves

Next, peer teaching activity: Students will be instructed to take their notebook, evidence and work with another student who had a different assigned category. Each student will teach the other their category of expertise.

Summary of lesson through class discussion: the class will come back together to discuss their findings. Students will explain their experience with finding the evidence from Douglass’ narrative and teaching it to their peer. Did any students’ perceptions about a slave master vary from on another? Were there any similarities among the slave holders? The class will list the possible generalizations of a city and rural plantation slave experience.

Assessment:

Five paragraph argumentative essay: Writing Prompt: What is the catalyst for ending slavery in America? Should social, economic, religious, or cultural change happen first? Explain your opinion using evidence from the Narrative of Frederick Douglass and other primary source documents to support your claims. Also how you envision this change taking place. Being the essay with a clearly organize and arguable thesis statement. (The time period is before the Civil War).
Slavery and the United States Constitution

Overview:
Students will uncover their own opinions about the intentions of the framers of the United States Constitution. Students will use evidence from the documents as well as outside knowledge to support their beliefs. This lesson is designed for an Advanced Placement United States History class, but could be modified for other levels.

Essential Question:
Why does Douglass change his stance on slavery and the United States Constitution? What were Douglass’ goals he wished to achieve by changing his stance?
Objectives:
· Students will use the US Constitution to analyze the intent of the Framers.
· Students will analyze Frederick Douglass’ change of interpretation of the US Constitution to achieve his goals.

Materials:
Handouts 1-8 from Middle Level Learning; Douglass and the Constitution.
Copy of the United States Constitution

Harkness discussion checklist

Level: AP US History

Lesson Duration: Two, 45 minute periods.

Massachusetts Curriculum Frameworks: US I. 29, US I.31
Procedure:

Each student will receive a copy of Middle Level Learning Handouts 1-8 and the United States Constitution.

Students will be given time to read each of the documents 1-8 and compare to the language in the US Constitution.

Students will discuss their findings of document 1, then 2, and so on in a small group of 2 to 3 students. The teacher will guide the time for this discussion.

Students will come together in the Harkness style discussion to answer the questions:

Why does Douglass change his stance on slavery and the United States Constitution? What were Douglass’ goals he wished to achieve by changing his stance?

Assessment:
Create a summary of the class discussion and arguments made.

Students should list the points made by classmates. Each student should include why they feel the US Constitution was worded with the intent to support slavery or to gradually abolish it. Students should keep in mind outside knowledge of the Constitutional Framers and the pressures they were under at the time.

PAGE
9

