Ellen Doyle

Imagination and History

Grade: 9th Graders

Subject: Social Studies

Overall Unit Assessment: In pairs students will create a children’s book or a collection of poems or raps about Slavery in New York City or the African Burial Ground

NCSS Themes:

Theme II: Time, Continuity and Change

b) Apply key concepts such as time, chronology, causality, change conflict and complexity to explain analyze, and show connections among patterns of historical change and continuity

Theme III:

b) Create, interpret, use and synthesize information from various representations of the earth such as maps, globes, and photographs.

Theme IV: Individual Development and Identity

a) Articulate personal connections to time. Place, and social/cultural systems
Historical Works

Pace, Lorenzo Jalani and the Lock
Shabazz, Saeed “Howard U scientists make historic DNA breakthrough”

New York Historical Society: www.slaveryinnewyork.org/PDFs/Buried_Stories.pdf
Maps provided during Institute or Map of New Amsterdam in the 1660’s and modern Manhattan Map
Brief Unit Map

Day 1: Students read the children’s book Jalani and the Lock by Lorenzo Pace with disccusion.(Lesson Provided)

Day 2: Overview of the African Burial Ground (Lesson Provided)

Day 3: Trip to The African Burial Ground: Students get tour of site/walking tour and watch related video.

Day 4: Trip debrief and reflection. Students begin research for final project using classroom materials and internet.

Day5: Students brainstorm ideas for children’s book and share out with class. Classmates provide feedback. Students have time to do further research.

Day 6: Research Day with classroom materials and internet.

Day 7: Complete any research. Begin Writing/Illustration.

Day 8: Writing/Illustration day

Day 9: Writing/Illustration day

Day 10: Final books must be submitted. Students read books to each other in small groups.
Lesson 1

Time: 60-70minutes

Essential Question: How can you tell the story of the people buried in the African Burial Ground?

Materials:

· Students notebook or journals
· Class set of : Jalani and the Lock by Lorenzo Pace or photocopy versions of books.

· Butcher paper/blackboard/SmartBoard

· Overhead transparencies of two illustrations from Jalani and the Lock
· Index Cards

· HW: finalcall.com article: “Howard U scientists make historic DNA breakthrough” by Saeed Shabazz:

http://www.finalcall.com/artman/publish/Modern_Technology_15/Howard_U_scientists_make_historic_DNA_breakthrough_4017.shtml
*Homework Log: Students will read the article and write an inquiry log. Students will create a question about the article. Then they will answer their question in three to five paragraphs. Their response must include one piece of evidence from the text.

1) Freewrite and share out

· What was your favorite book as a child? Discuss what the book was about and why you liked it.

· Student volunteers share out response

· On butcher paper/blackboard/SmartBoard: Teacher or student volunteer takes notes about book titles and notes on student responses.

(15 min)

2) Read aloud: Jalani and the Lock by Lorenzo Pace

· Teacher explains that the class will be reading a children’s book because you will be working on creating your own at the end of the unit.

· Explain to students you want to mimic the experience you might have had as a child when an adult read to you. Namely, students should simply listen to words and take in the illustrations.

· The teacher will read aloud the book to the class.

· Students can following along with overhead transparencies or photocopied pages of books.

 (10 min)

3) Silent Write and share out

· How did you feel when I read the story aloud to you?

· What part of the story stuck out to you?

· Students share out responses to spark whole class discussion

Teacher questions to spark conversation could include:

· What does a lock symbolize to the “strange man” that took Jalani away?

· What does the lock symbolize to Jalani?

· Why does Jalani keep the lock?

· Is it important to remember where you came from? Even if the past is painful?

(20 min)

4) Image Analysis

· On overhead students will look at illustration of Jalani (page 7)

· What do you notice? What do you like? What don’t you like?

· Students share responses

· On overhead students will look at illustration of Jalani (page 45)

· What do you notice? What do you like? What don’t you like?

· Students share out responses.

(15 min)

5) Assessment Piece : “Talking points”

· On index cards students respond to questions

· Side one of index card: Why do you think the author and illustrator choose simple abstract drawings?

· Side Two of index card: What questions do you have about the book? Or what questions would you like to ask the author and illustrator Lorenzo Pace?

· If time: Students share out responses:

· Teacher collects all index cards.

· Volunteer student distributes homework reading.

(5-10 min)

Lesson 2

Time: 60-70 minutes

Essential Question: How can you tell the story of the people buried in the African Burial Ground?

Materials;

· Maps: New Amsterdam 1663 and Transparent modern Manhattan Map (from the Institute)

· HW Written on board

· Blackboard/butcher paper/Smart Board.

· Looseleaf

· Handout Map Inquiry (This is at the end of lesson)

· Photocopied: http://www.slaveryinnewyork.org/PDFs/Buried_Stories.pdf
· Index Cards

Homework: Visit the website: www.africanburialground.gov and prepare three research questions for the trip to the memorial.

1) HW Review

· Student volunteers share out inquiry question or best two lines of their inquiry log.

 (5 min)

2) Map Inquiry: New Amsterdam and Modern Manhattan

· Students will examine New Amsterdam 1663 map

· Students write observations and share out.

· Teacher writes observations on board/butcher paper/Smart Board.

· Students formulate questions. Sample questions include:

· Why is Manhattan so green? What does “Land of the Blacks” mean? How many people live in New York at the time?

· Did African-Americans own land?

· Teacher writes questions on board/butcher paper/Smart Board.

· Inferences: From these questions students will write down their inferences and share out the inferences with the class. Inferences could include:

· African-Americans were free during this time.

· Manhattan was very different long ago. It had farmlands and was much smaller then today. There was a much smaller population then. There seemed to be segregation back then.

· Teacher lays “modern” map over New Amsterdam map.

· Students repeat above activity using map inquiry hand out.

 (15-20 min)

3) African Burial Ground: Secondary Source Reading

· Read aloud: “Buried Stories: Lessons form the African Burial Ground.”

· Students will underline powerful lines, ask questions in the margins or draw images.

· Whole Class Discussion: Students share out questions, powerful lines or describe their drawings.

(15 min)

4) Creative Writing Assessment:

· Students will think about the person’s life through their grave.

· On looseleaf: Students will pick one person found at the burial ground and write a letter or poem to that person. Use your notes all thoughts shared during the discussion.

· Students share out poems to the whole class or share their writing with a peer.

· Teacher collects work.

(30 min)

5) Talking points on Index cards:

· What did you notice about yourself as you worked on your creative writing piece?

(5 min)

Name:____________________________

Handout: Map Inquiry

Map name:__

	Observations: What do you notice?
	Questions: What are you curious about?

	
	

	Inferences: Try to answer you questions.
	Fact check or Research- What have you learned about the map through classroom discussion or research?

	
	

