Through the Years: African-American History in Champaign County

Summer 2001

This Legacy is Yours: Continuing Memories Shared

Vocabulary list -

promote/promoted

legacy

ancestor

preserve

Ties to National History -

Frederick Douglass

http://memory.loc.gov/
Tons of primary sources that you can look at and have your students examine. I did a search on Frederick Douglass and found two of his speeches. There was much more on him here.

History of the National Council of Negro Women
http://www.ncnw.org/
The National Council of Negro Women website. Information on their background and programs.

http://www.americaslibrary.gov/cgi-bin/page.cgi
Library of Congress “America’s Library” - great site where you can “jump back in time” and read lots of information about different periods in American History

Illinois Learning Standards -

14.C.2 Describe and evaluate why rights and responsibilities are important to the individual, family, community, workplace, state and nation (e.g., voting, protection under the law).

Objectives -

1. Develop vocabulary

2. Demonstrate comprehension of nonfiction text

3. Introduce students to their families as historians

Materials -

Early American Museum Family History Unit

Issues of the Summer 2001 Newsletter
Copies of the Venn Diagram
Before Reading -

Context Clues for vocabulary

Post the sentences from the text that use the vocabulary words and discuss with children what synonyms could adequately replace them.

“Grandpa Phillips promoted the Frederick Douglass Savings and Loan Association.....” “He returned to Champaign in 1939 and promoted low-cost housing in Carver Park, Burch Village, Dunbar Court, and Attucks Place.”

Another way to say this might be.....(ask students to give you ideas of synonyms for promoted - started, initiated, supported, etc.)

“Just as in The Legacy exhibit, it is important to preserve the history of our families, where we came from, family memories, and our role in the community.”

“The ancestors of the Wheatfall family were slaves in Alabama.”

During Reading -

Venn Diagram - similarities and differences between other families and yours; similarities and differences between current families and those of the early 1900’s.

Ask students what they think they know about their family members - parents, grandparents, great grandparents.....What would you like to know? How were your ancestors’ lives similar to yours? How were they different?

Read aloud “Astriana’s History” to the students. What does she know about her family’s history?

Ask students to read the articles, “Continuing Memories Shared”, “The Webb Family”, and “The Donaldson Family.” Have them use the Venn Diagram to compare/contrast the families in the articles OR the family in “Continuing Memories Shared” to their own family.

After Reading -

Cloze Review

Put vocabulary on the board. Pass out copies of the cloze review sentences (or create your own!):

It is important to ______________________ the history of our ________________(s). Museums ________________________ activities that help us recognize the ______________________ they have left us.

***Continue with the EAM Family History Unit, or other oral history unit, if time allows!

Assessment -

Use the Venn Diagram and the vocabulary Cloze Review to assess students’ understanding of the content material and the vocabulary words.

