

National Park Service
Department of the Interior

Brown v. Board of
Education
National Historical Park

BROWN V. BOARD OF EDUCATION NATIONAL HISTORICAL PARK
JUNIOR RANGER PROGRAM

National Park ServiceJunior Ranger Department of the Interior

BROWN V. BOARD OF EDUCATION NATIONAL HISTORICAL PARK

Welcome! This building was a school for African American
children during a time in American history when black
children were not allowed to go to school with white children.

This separation of children in schools was called segregation.
Segregation was allowed in other places too. Stores, parks,
and pools are a few examples of other places that were
segregated.

On May 17, 1954, the United States Supreme Court declared
an end to segregation in public schools.

As a Junior Ranger, part of your job is to treat others fairly. By
treating everyone fairly the harm that segregation caused can
be erased and everyone will be treated equally. Ask a parent
or adult you know to join you in your Junior Ranger
explorations.

To complete the booklet,
make sure your PDF reader can fill out forms and draw.

National Park Service
Department of the Interior

How to earn your Junior Ranger Badge and Certifcate

Junior Rangers (Ages 5-8)
Watch the Fair is Fair video in the Program Room.

(Ask the Park Ranger in the visitor center to play the video for you).

Complete at least four activities in the booklet and show
your work to the Park Ranger in the visitor center.

Activities with symbol are reccomended for you.

Junior Rangers (Ages 9 & Up)
Watch the Fair is Fair video in the Program Room or
Race and the American Creed in the Auditorium.
(Ask the Park Ranger in the visitor center to play the video for you).

Complete at least six activities in the booklet and show
your work to the Park Ranger in the visitor center.

Activities with symbol are reccomended for you.

Adults can assist the Junior Ranger in the activites but please allow the Junior Ranger a chance
to work on the activities on their own

National Park ServiceAcross America Department of the Interior

The U.S. Supreme Court case that ended segregation in schools
was not just about Topeka, Kansas, and the Monroe School. Four
other states were involved in this fght against segregation.
Together they ended the unfair practice of segregation in schools.

For this activity do the following:
On the map, draw a where the Monroe school is located.

There were four other cases involved in the Brown v. Board of Education
U.S. Supreme Court case, identify their location on the map with a .

Draw a house where you live and draw the route you took to get to the
Monroe school.

Junior Rangers (Ages 9 and Up)
Color in the states where segregation was mandatory, prohibited or permissable.
Ask a Ranger to explain mandatory, prohibited and permissible segregation if you need
help.

 mandatory prohibited permissible

How many states had no laws regarding segregation?

For help, use the “Five Cases” exhibit in the Road to Brown gallery.

National Park Service Kindergarten Room Department of the Interior

Kindergarten Room

National Park ServiceSegregated Activities Department of the Interior

Schools were not the only places that were segregated during the time of
the Brown v. Board of Education case. Use the exhibits to fnd out some of
the activities that were segregated.

For this activity do the following:
On the drawing below, circle the activities you see that were segregated.

For help, use the “Segregated Activities” exhibit in the Road to Brown gallery.

National Park ServiceMyth Busting Department of the Interior

As a Junior Ranger, it is important to research the past in order to know and
understand the facts about a historical event. Your job is to bust the myths
from the history of the Brown v. Board of Education case.

Below are eight possible myths about the case, use the exhibits to discover if they are fact or fction.
If you discover a myth, bust it by telling what really happened.

Junior Rangers (Ages 5-8) decide whether the statement is fact or fction.

Junior Rangers (Ages 9 and up) bust the myths and explain what happened.

The frst legal challenge to segregated public schools took place in 1849.
Fact or Fiction? What really happened?

Oliver Brown single-handedly sued the Topeka School Board on behalf of his daughter.
Fact or Fiction? What really happened?

The Brown case involved nearly 200 plaintiffs.
Fact or Fiction? What really happened?

The United States Supreme Court combined fve cases known as Brown v. Board of Education.
Fact or Fiction? What really happened?

It was Thurgood Marshall’s idea to organize cases against segregated public school.
Fact or Fiction? What really happened?

The NAACP Goal in Brown was solely about integrating public schools.
Fact or Fiction? What really happened?

For help, use exhibits in the Education and Justice Gallery.

National Park ServiceThe Monroe School Department of the Interior

The Monroe School was built in 1926 as a segregated African American school.
The school was closed in the 1970s and was used for a time by several businesses
until it was acquired by the National Park Service. Following several years of
research and renovation, the Monroe School was reopened as Brown v. Board
of Education National Historic Site on the 50th anniversary of the U.S. Supreme
Court decision in 2004. It was upgraded to a National Historical Park in 2022.

In the space provided, draw a picture of your school and compare it to the Monroe School.

Compare: How is your school similar to or different from the Monroe School?
Similar Different

Find Your Way Around The School

The Monroe School in 1954 was very similar to the present layout of
the building today. The frst map is the foor plan of the school in
1954 and the second map is the present foor plan.

Junior Rangers ages 9 and up, ask a Ranger the following questions:

What is a Manual Training Room?

What activities were in the auditorium?

What was upstairs when the building was a school?

What is upstairs today?

National Park Service
Department of the Interior

For this activity do the following:

Match the numbers with the room description to the correct number on the foor plan.

Program Room
The Legacy of Brown v. Board of Education gallery
Boys Restroom
Girls Restroom
Bookstore
Kindergarten Room
The Road to Brown v. Board of Education gallery
Race and the American Creed

1 2
3

4 5

6 7 8

Word Search

Find the words hidden in the puzzle then match the numbers to the correct
defnition of the word. The words may run up, down. backward, or diagonal.

C P A V U B H Y S P Z S

P I L K G A C F N U E E

C N V A E C W U N J Q G

A E K I I P D Y U B U R

A U D S L N O S O E A E

N P S W O R T T Y N L G

C C L D Q I I I X O I A

B V R E B N W L H F Y I

O P P O R T U N I T Y O

E O R N O M G V V N S N

N A T I O N A L P A R K

G G A V C V K G F I T T

Word to fnd
1. Civil Rights

2. Equality

3. Justice

4. Monroe

5. NAACP

6. National Park

7. Opportunity

8. Plaintiff

9. Segregation

10. Topeka

Matching
_____ the condition of being just, fair, and equal

_____ the separation of a race or group from another

_____ fundamental rights that belong to individuals because of citizenship

_____ capitol city of Kansas and the town where 1 of the 5 school desegregation cases originated

_____ a person or group who begins a lawsuit by claiming damages against the defendent

_____ treating people all the same

_____ an area of special historical or scenic importance maintained by the government

_____ a segregated elementary school until 1954 which is now a National Historic Site

_____ founded in 1909 to work for equality for African Americans

_____ a chance for progress or advancement

National Park ServiceFair or Unfair Department of the Interior

Circle if you believe the situation is fair or unfair.
Junior Rangers (Ages 9 and Up): Explain how to make unfair situations fair.

A school bus for some children is provided but others can not ride

Fair Unfair

the bus, even though the bus drives past their house everyday.
What would you do to make it fair?

Some children go to a school in a different town but others go to

Fair Unfair

the school in their neighborhood.
What would you do to make it fair?

A school is old and too small to hold all of the students so they

Fair Unfair

have classes in a school bus but other students go to new schools
with plenty of room for its students.
What would you do to make it fair?

Students in one school get new textbooks but students in a

Fair Unfair

different school have to use the old books from the other schools.
What would you do to make it fair?

Students on a play ground will not play with another group of

Fair Unfair

students because they look or act differently from them.
What would you do to make it fair?

National Park ServiceCrossword Puzzle Department of the Interior

Use the clues to help solve puzzle. There are more words in the list than in the puzzle, so
choose carefully. Try to solve it by yourself but if you need help ask an adult or a Park Ranger for
assistance.

1 2

4

3

5

6 7

8

9

10

11

Possible Words
ACLU

Thurgood
Massachusetts

Sumner
Briggs
Kansas
Martin
NAACP
Ranger

Civil
Monroe
Equality

Crow
Marshall

Amendment
Virginia

Deleware
Brown

1. Civil Rights organization
5. Junior _________, a young person training to be a member of the National Park Service.
6. _____ Rights, fundamental rights belonging to individuals.
7. Historic site that was a segregated school
9. Fairness.
10. Jim ____, Laws that mandated segregation.
11. Lawyer for the NAACP

Across

Down
2. The 14th ____ was used to argue the case for equal rights.
3. The State where The Davis v. County School Board case came from.
4. The U.S. Supreme Court case was name after this person.
8. The state where The Belton v. Gebhart case came from.

National Park ServiceJunior Ranger Department of the Interior

Interview a Park Ranger
What is your job?

 What do you like about your job?

 What are some ways that a Junior Ranger can show fairness and kindness?

 How can a Junior Ranger help preserve and educate others about Brown v. Board of Education
National Historical Park?

 Ask your own question for a Park Ranger?

Junior Ranger Responsibilities
Junior Rangers are responsible for taking care of national parks and helping those who need
assistance. As a Junior Ranger, it is your duty to protect and educate others about the National Park
Service and treat everyone with kindness.

Answer the questions about the responsibilities of a Junior Ranger by circling an
answer and explain why you chose that answer. Ask an adult or Park Ranger for help.

Does a Junior Ranger exclude others from playing with them during recess?
Why or Why not?

Do Junior Rangers bring food, drinks and gum into a historical park?
Why or Why not?

Do Junior Rangers say “Please” and “Thank You”?
Why or Why not?

Does a Junior Ranger pick up litter even if it is not their own?
Why or Why not?

Yes No

Yes No

Yes No

Yes No

National Park ServiceJunior Ranger Department of the Interior

Congratulations!

Junior Ranger Date

Park Ranger Date

Now that you have fnished your training, take this book to the
Park Ranger at the visitor center desk and they will check it.

After the Park Ranger certifes your completion, recite and sign the
Junior Ranger Pledge.

Receive your Junior Ranger Badge

The Junior Ranger Pledge

“As a Junior Ranger, I promise to explore other national park sites, protect and
preserve national park sites so others can enjoy them, follow all the rules in the
park, treat others fairly and with respect, and to teach others about what I
learned today and in future national park visits."

B
row

n
v.

 B
oa

rd
 of

 E
du

cat
ion

N

at
io

na
l H

is
to

ri
ca

l P
ar

k

O
ffi

cia
l J

un
ior

 R
an

ger
 C

ert
ific

ate

Is
su

ed
 T

o:

R
A

N
G

E
R

:
D

A
T

E
:

B
R

O
W

N

BO
A

RD
 O

F
ED

U
C

A
TI

O
N

N

A
TI

O
N

A
L

H
IS

TO
RI

C
A
L
PA

RK

National Park Servcice
Brown v. Board of Education National Historic Site
1515 SE Monroe Street | Topeka, KS 66612-1143
ph: 785-354-4273 fx: 785-354-7213
www.nps.gov/brvb
Booklet by NPS / Preston Webb

www.nps.gov/brvb

	p6q1:
	p6q2:
	p6q3:
	p6q4:
	p6q5:
	p6q6:
	p6q7:
	Group8: Off
	Group9: Off
	Group10: Off
	Group11: Off
	Group12: Off
	Group13: Off
	p8q1:
	p8q2:
	p8q3:
	p8q4:
	p8q5:
	p8q6:
	p10q1:
	p10q2:
	p10q3:
	p10q4:
	p11q1:
	p11q2:
	p11q3:
	p11q4:
	p11q5:
	p11q6:
	p11q7:
	p11q8:
	p12q1:
	p12q2:
	p12q3:
	p12q4:
	p12q5:
	p12q6:
	p12q7:
	p12q8:
	p12q9:
	p12q10:
	p13q1:
	p15q1:
	p15q2:
	p15q3:
	p15q4:
	p15q5:
	p15q6:
	Group14: Off
	Group15: Off
	Group16: Off
	Group17: Off
	p13q2:
	p13q3:
	p13q4:
	p13q5:
	p15q7:
	p15q8:
	p15q9:
	1-3:
	1-4:
	1-5:
	7-2:
	7-3:
	7-4:
	7-6:
	7-5:
	1-1:
	3-2:
	3-3:
	3-4:
	3-5:
	3-6:
	3-7:
	3-8:
	4-1:
	3-1:
	4-2:
	4-3:
	4-4:
	4-5:
	5-2:
	5-3:
	5-4:
	5-5:
	6-1:
	6-2:
	6-3:
	6-5:
	1-2:
	2-2:
	2-3:
	2-4:
	2-5:
	2-6:
	2-7:
	2-8:
	2-9:
	8-1:
	8-7:
	8-2:
	8-3:
	8-4:
	8-5:
	10-2:
	10-3:
	10-1:
	11-1:
	11-2:
	11-4:
	11-5:
	11-6:
	11-7:
	11-8:
	9-2:
	9-3:
	8-8:
	8-6:
	9-5:
	9-8:
	9-6:
	CertificateSignature:

