Through the Years: African-American History in Champaign County

Summer 1997

“The Legato Music Club” by Hester Suggs

Vocabulary List -

vital

preservation

society/societal

longevity

chronology

renowned

utilized

initiated

objective

instrumental

compositions

inspiration

Ties to National Events -

Black entertainers - Paul Robeson, Marian Anderson, etc.

http://www.cwhf.org/hall/anderson/anderson.htm
One of the many biographies of Marian Anderson - other entertainers can easily be found by doing a Yahooligans search or Google search.
General American History
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

Writing biographies
http://www.bham.wednet.edu/bio/biomaker.htm
Good site for students writing biographies - gives advice on how to design good questions and make the biographies interesting.

Illinois Learning Standards -

18.A.2 Explain ways in which language, stories, folk tales, music, media and artistic creatons serve as expressions of culture.

18.B.2a Describe interactions of individuals, groups, and institutions in situations drawn from the local community.

Materials -

Issues of the Summer 1997 Newsletter
“I Have Learned” papers
Biography concept web
Objectives -

1. Develop vocabulary using affixes

2. Comprehend nonfiction text

3. Summarize concisely

Before Reading -

1. Decoding vocabulary using affixes

To begin with, most of the vocabulary words listed can be pared down to a much simpler root word. Model for the students how to “decompose” a word using an example like preservation. They should realize that preserve is the root word, and that helps them define preservation as the noun. Similar discussions can be had about societal, longevity, renowned, utilized, initiated, instrumental, compositions, and inspiration.

2. Vocabulary Flash Cards
Now that students have a better understanding of these words, they need to practice them more before reading the selection. Give them enough notecards for each word. On the front of the card should be the word divided into syllables and a picture that somehow represents the word. On the back, students should write the definition in their own words, any synonyms, and a sentence using the word correctly. Give them a full class period for the creation of these cards and time to practice them.

During Reading -

“I Have Learned” Summaries
As they read, they should take notes on the information they learn on their worksheet. There is room for three things that they have learned from the reading. When they finish, discuss this briefly with the students, and ask them to complete the bottom of the top half with a question they have (I wonder....) and something that really stuck in their mind (I will never forget....)

After Reading -

1. Share Summaries
At this point, they should go around to their neighbors and find five people to share what they learned. This is the point where you can observe and really find out if students have learned a lot, or if they are making information up when they write! Students are pretty good about saying to each other, “That wasn’t in the text!” It’s also a great time for struggling students to learn more of the information from the text from each other. They should make sure they find out five different pieces of information from each other rather than one popular piece of information that they write over and over.

The thesis statement of the article was, “Through the years many Black organizations have played vital roles in the history and preservation of culture in the local African-American community.” In what ways was this true? Ask a few students to tell you what one of their peers shared. (“Jenny, who did you talk to? What did he know?”)

2. ***Extension: Biographies of African-American entertainers

This is a nice extension to the article as it encourages students to compare the local musicians to nationally-known African American musicians and entertainers. The websites listed above have lists of names and short biographies of well-known African-American artists. Students can use these and the concept webs provided to write short biographies about these people.

Assessment -

Grade the summaries as an assessment of their comprehension of the nonfiction text.

