Dear Austin
Letters from the Underground Railroad
[image: Austin]
By:  Elvira Woodruff

“That’s what I’m praying for tonight.  I’m praying to God that he sees fit to give Darcy wings or whatever miracle it takes to bring her back to us.  I only hope he’s listening.”


Moses
By:  Carole Boston Weatherford


Sierra Yoder

K-W-L

You will be completing a K-W-L on the Underground Railroad. Think about what you know, what you want to know, and finally (at the end of the unit) what you have learned.  Your group may use the information found in the book at your station as well as any prior knowledge you have on the subject. Use the following words to help you come up with questions you would like answered for the “W” column.

WHO, WHAT, WHERE, WHEN, WHY, & HOW

	What you KNOW
	What you WANT to know
	What you LEARNED

	
	
	


From the Cover
[image: Austin]
http://www.ewoodruff.com/Books/DearAustin/Austin.gif

Before opening your text to begin reading take a few minutes to study the front and back covers of the book and answer the following questions.

1. What do you think is the significance of the book’s title?
____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
2. By looking at the picture what do you believe the book may be about?
____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
3. Read the book’s description on the back cover. What are some challenges you believe Levi will face?


Vocab-o-gram / Predict-o-gram
Dear Austin:  Letters from the Underground Railroad

Vocabulary Words – palpitations, farmhand, daredevil, slave catcher, underground railroad, investigation, riffraff, stipulation, mean-spirited, persuade, crept, troublesome, whereabouts
 
Use the vocabulary words above along with the title of the book to make predictions about the following elements of the story:

	Setting
What is the setting likely to be?


	Characters
Who are possible characters in the novel?


	Problem
What might some problems be for the characters?


	Characters’ Goals
What are likely goals for some of the characters?

	Solution
What are possible solutions to the problems?


	Prediction/Questions
Any other predictions?


Do you have any questions about how the story might evolve?


http://re4030.wordpress.com/multi-text-unit/


Section One
[image: Slide2]
VOCABULARY
You will complete the following chart by writing definitions for these words.  
	Word
	Meaning

	palpitations
p. 2
	 


	creed
p. 4
	

 

	hightail
p. 8
	

 

	ruminate
p. 13
	

 

	farmhand
p. 16
	

 


http://www.lesn.appstate.edu/fryeem/RE4030/Pirates/Peter/vocabularyactivities.htm


Questions, Reasons, Examples
· If you were to have PALPITATIONS, what might you have trouble with?
__________________________________________________________________________
__________________________________________________________________________
· If you were to make a CREED, what would you include in it?
__________________________________________________________________________
__________________________________________________________________________
· If you were to HIGHTAIL it, why might you?
__________________________________________________________________________
__________________________________________________________________________
· If you did something wrong, why might your parents ask you to RUMINATE?
__________________________________________________________________________
__________________________________________________________________________
· If you were a FARMHAND, what would be some things you would do?
__________________________________________________________________________
__________________________________________________________________________


Character Sketcher – Levi
Section 1
[image: Austin]

You are invited to learn more about Levi.  Please take notes on how Levi acts and looks. 

· To begin, reread the following passages, determine “descriptive words” that capture Levi’s personality and explain why the words describe Levi. 
· Reread pages 6-14. 
Which words describe Levi? 
______________________________________________________________________________________________________________________________________________________________
·  He acts _____________________________________because______________________________
_______________________________________________________________________________

· Reread page 20-21.
Which words describe Levi?
______________________________________________________________________________________________________________________________________________________________
·  He acts _____________________________________because______________________________
_______________________________________________________________________________

· Then, use the passages that describe Levi’s actions and appearance to help you complete an artistic impression of Levi. 


Section 2
[image: Slide2]
VOCABULARY
You will complete the following chart by writing definitions for these words.  
	Word
	Meaning

	daredevil
p. 30
	 


	determination
p. 33
	

 

	Slave catcher
p. 46
	

 

	plantation
p. 46
	

 

	Fugitive Slave Law
p. 47

	


	Underground Railroad
p. 47
	

	Harriet Tubman
p. 50
	


Word Networks
What people things, situations, or words come to mind when you think about the word/term DAREDEVIL?
     ________________________________________________________________________
     _____________________________________________________
What people things, situations, or words come to mind when you think about the word/term DETERMINATION?
     _________________________________________________________________________
     _________________________________________________________________________.
What people things, situations, or words come to mind when you think about the word/term SLAVE CATCHER?
     _________________________________________________________________________
     _________________________________________________________________________.
What people things, situations, or words come to mind when you think about the word/term PLANTATION?
     _________________________________________________________________________
     _________________________________________________________________________.
What people things, situations, or words come to mind when you think about the word/term FUGITIVE SLAVE ACT?
     _________________________________________________________________________
     _________________________________________________________________________.
What people, things, situations, or words come to mind when you think about the word/term UNDERGROUND RAILROAD?
______________________________________________________________________________________________________________________________________________________________________
What people, things, situations, or words come to mind when you think about the word/term HARRIET TUBMAN?
______________________________________________________________________________________________________________________________________________________________________
http://www.lesn.appstate.edu/fryeem/RE4030/Pirates/Peter/vocabulary.htm


Section Two
DOUBLE ENTRY DIARY

You are invited to complete a double entry diary while reading from pages 23 – 52.
As you are assigned your reading, you will write a total of FOUR entries from Section 2 of Dear Austin. You will find important words, quotations, or passages from the book. Then you will explain why those words, quotations, and passages are important—in other words, when you read them, what do those words mean to you? 

You will write each entry so that it looks something like this table:

	From the book (words, quotes, passages). Please include the page and paragraph.
	What it means to me

	
Quote: “Sometimes I can’t help thinking about Darcy and Jupiter and how different their lives are from mine, all because of what they look like.” P. 44


	
Reaction:  Things are completely different now.  It’s hard to imagine what it was like to live during slavery times.  It’s even harder to imagine living during that time with dark skin.


Below are options that you may choose to write about and how you might organize your thoughts:

	Significant passage copied from the text; include page and paragraph #.
	Connections or reactions to recorded statement

	1. Quote
	Reaction (How you feel about the quote)

	2. Quote
	Connection (Self, Text, World)

	3. Quote/Picture
	Inference (What you think it means)

	4. Quote
	Question

	5. Prediction
	What Really Happened (You will complete this after you know)

	6. Question you have or something you don’t understand
	Answer or possible answer


Section 3
[image: Slide2]
VOCABULARY
You will complete the following chart by writing definitions for these words.  
	Word
	Meaning

	whittling
p. 53
	 


	rebuke
p. 62
	

 

	investigation
p. 63
	

 

	ignorant
p. 64
	

 

	frantic
p. 70
	


	riffraff
p. 71
	


Have you Ever?


Directions:  Read the following sentences and answer them accordingly.


What is something you might whittle and how?


Have you ever had to rebuke someone?


Give an example of why you might investigate something and why.


Have you ever met someone who was ignorant? How were they ignorant?


Have you ever been frantic? Why?


Is being a riffraff something good or bad?  Why or why not?


Making an ABC Book
Choose one or two items from the chart below to create pages for an alphabet book for all to share. Each page should include a large capital letter, an illustration or some artistic impression, and a paragraph (at least 5 sentences) explaining your letter representation. Design your page with an interesting format and type font. Your page should be vertical. The following words are examples you may use but are not limited to:
	A
Austin
Auctioneer

	B
Britches
Buggy

	C
Club
Chickens
Canada
Chains
	D
Darcy
Daredevil
Deep South
	E
Essie
Evil

	F
Fugitive Slave Law
Freedom
Fergus T. McGrath
	G
Grover
Greek

	H
Hiccup
Harriet Tubman
	I

	J
 Jupiter
Journey


	K
Kiddnapped

	L
Levi
Lester
	M
Miss Amelia
Miller’s store
Mrs. Simpson
Moses
Miss Milly
Moss
	N
Nightingale
North Star
North Carolina
	O
Oregon 
Old Man Grissard’s Bull
Overseer


	P
Pennsylvania
Possum
Plug Ugly
Punishment
Preacher Tully
Plantation
Platform
	Q
Quest

	R
Rueben
Robbery
	S
Slave Catcher
Singing
Slave
Stock
	T
Tully’s Smokehouse 
Thieves
Travel


	U
Underground Railroad

	V
 

	W
 Willie Erlich
Winston
Whistle
Widow’s rock
Whittle
Walking Stick
Wagon
Whip
	X
 

	Y
Yellow Ribbon
Z


Section 4
[image: Slide2]
VOCABULARY
You will complete the following chart by writing definitions for these words.  
	Word
	Meaning

	stipulation
p. 77
	 


	mean-spirited
p. 77
	

 

	peculiar
p. 86
	

 

	confided
p. 91
	

 

	taunted
p. 94
	


	contentment
p. 95
	


Sentence Stems/Idea Completions

· There might be a stipulation if/when
     _________________________________________________________________________
     _________________________________________________________________________.
· Someone might be mean-spirited if/when
     _________________________________________________________________________
     _________________________________________________________________________.

· When my friend told me they went to the moon, I thought it was peculiar because       
     _________________________________________________________________________
     _________________________________________________________________________.

· I confided in my mom when/because
     _________________________________________________________________________
     _________________________________________________________________________.

· Being taunted is never fun because
     _________________________________________________________________________
     _________________________________________________________________________.

· I reached a state of contentment when
     _________________________________________________________________________
     _________________________________________________________________________.
http://www.lesn.appstate.edu/fryeem/RE4030/Pirates/Peter/vocabularyactivities.htm


What would you have done?

Levi and Jupiter have come across many different conflicts while on their journey to rescue Darcy.  Pick two of the conflicts they come to and in a paragraph (5 sentences) for each event describe what you would have done if you were in their situation.  Be sure to include why you would do what you choose.  Write as if you were Levi or Jupiter (first person)).  You must include the page numbers that the event happens on.

Here is an example:
p. 82 second paragraph-p. 83 finish paragraph at top
We met a bargeman today.  I was a little skeptical as to if we should hitch a ride with him.  He seemed to be up to no good but Jupe convinced me to go.  I’m sure glad we did because he turned out to be a nice man and he even gave us potatoes.  If I had listened to myself we would be a whole day behind finding Darcy.


Section 5
[image: Slide2]
VOCABULARY
You will complete the following chart by writing definitions for these words.  
	Word
	Meaning

	nuzzling
p. 101
	 


	hesitation
p. 107
	

 

	persuade
p. 112
	

 

	mournful
p. 115
	

 

	crept
p. 115
	


	overseer
p. 117
	

	auctioneer
p. 118
	

	stock
p. 120
	


Word Wizard

Forms of a Word
Directions: Look at the vocabulary in bold print.  Recall its definition (look back at your notebook if needed).  Think of the different forms of the word and write each in the appropriate column.  Not all forms of the word will be completed each time like the first example.

	Noun
	Verb
	Adjective
	Adverb

	
n/a
	
Nuzzling/nuzzle
	
nuzzled 
	
n/a

	
hesitation
	

	

	


	
	persuade
	
	


	


	

	Mournful

	


	
	crept
	
	

	overseer
	
	
	

	auctioneer
	
	
	

	stock
	
	
	


Discussion Director:
Section 5


Your job is to involve the students in your group by thinking and talking about the selection of the book you have just read. You are going to ask questions that really help the students in your group think about the reading. Your questions should require students to discuss their interpretations of the text and connect background experience and knowledge with the text. You want all students involved in the discussion and talking about the issues that come up during the reading.


Your job as the Discussion Director is to come up with 5 thinking questions. Your teacher really wants you to help the students in your group to go back to the book to find their answers if they don’t know them. So, to help this run very smoothly, you need to write down the questions, your answers, and the page numbers where the students can reference the text to justify their responses to your questions.


When developing your questions, think about the following main events:

	What kinds of situations have Levi and Jupiter experienced?
	What are each of Levi and Jupiter’s strengths?
	Arrival at the Slave Auction

	Impressions of Moses.
	Impressions of how the slaves are treated.
	What did you feel when Levi couldn’t find Jupiter?


http://www.lesn.appstate.edu/fryeem/RE4030/discussion_director.htm


Sample Questions to help you:

Questions: 
· “I got a whiff of lead by my nose and the feel of hard cold metal nudging me just above my right ear.  I blinked, and when my eyes got adjusted to the darkness, I could see a black face frowning afore me.  There was a deep voice to go with the face, and it rumbled in my ears.
‘Who you be?’”
· What do you think Levi was feeling at this moment?
· What do you think was going through Levi’s head when he woke up?
· Why do you think Levi responded the way he did?


Section 5
[image: Slide2]
VOCABULARY
You will complete the following chart by writing definitions for these words.  
	Word
	Meaning

	disposition
p. 130
	 


	troublesome
p. 130
	

 

	grateful
p. 134
	

 

	whereabouts
p. 135
	

 

	delicately
p. 136
	


Synonyms and Antonyms

	Synonym
	Word
	Antonym

	
	disposition
	

	
	troublesome
	

	
	grateful
	

	
	whereabouts
	

	
	delicately
	


http://www.lesn.appstate.edu/fryeem/RE4030/Pirates/Peter/vocabulary.htm


Missing Poster


Create a Missing Poster for one of the following characters:
· Austin
· Levi
· Jupiter
· Darcy
You will complete an artistic representation of the character and then complete the following information:

Missing
	 Character name

	Physical Description

	Personality

	Interests

	Main Goal in Life 

	Dislikes

	Hang Outs

	Suspected Whereabouts

	Time and Place Last Seen


http://www.lesn.appstate.edu/fryeem/RE4030/Pirates/Peter/wantedposter.htm
Internet Workshop:  Life as a Slave

Teacher Input:
1. I will start the lesson out by reviewing what we did yesterday and highlight some important details from the previous lesson.
2. I will then explain to the students that they will go to the computer lab for an internet workshop.  If I catch them off task consequence will take place.  
3. I will then pass out a sheet of paper with instructions and the questions that students will be answering.  Students will go to a delicious website that I have set up for them. 
a. A delicious website is a website to bookmark any websites.  Students will be able to just click on each website and be directed straight to the page where they will be able to answer questions.
b. http://www.delicious.com/s.yoder (with questions)
c. There will be a set of questions for each website.
4. I will then ask if anyone has any questions.  If there are no questions we will line up to make our way to the computer lab.
5. Once students get to the computer lab, I will make sure everyone has pulled up the delicious website successfully and started their internet workshop.
6. While students are completing the workshop, I will walk around to monitor and to be available for students for any questions that may come up.   
7. Once our time is up in the lab, we will make our way back to the classroom and partner up in order to share and compare information
As a class we will talk about each question.  This is to ensure students have obtained the correct answer

**Below is the copy of the delicious website**
**Students will also be given a copy of the workshop questions below to fill out**
The Underground Railroad: Escape From Slavery 
*Start the journey and answer the following questions*

ON THE PLANTATION
Listen to the Powerpoint and answer the following questions.

1. Out of ten million slaves captured, how many where sold to America?

2. Where were slaves sold?

3. Where did the slaves live on the plantation?

4. What was the worst punishment a slave could receive?

ESCAPE! 
Listen to the Powerpoint and answer the following questions.

1. How did slaves fight against slavery?

2. What is the Underground Railroad?

3. Most slaves who reached the north where ____________________.

4. What is the fugitive slave act? 

Slavery 
SLAVE TRADE
"A large number of slaves died on their journey from diseases such as ________, and dysentery. Others committed suicide by refusing to ____. Many of the slaves were crippled for life as a consequence of the way they were _________ up on the ship."

THE LIFE AS A SLAVE
Food: "Slaves usually received __________ salt herrings, and eight pounds of pork or fish each _______ for food."

Housing: "Slaves houses were usually _______ shacks with dirt floors, but sometimes houses were made of boards nailed up with cracks stuffed with _______."

Childhood: "When a slave was only ___ months old his/her mother could be sold far away. When a slave was four, they sometimes worked as a ________. When a slave was around the age of five, they would run errands and carry water to the field slaves. Around the age of eight, children would be expected to ______ on the plantation." 
A Slave's Life
"Masters wanted their slaves to become __________ because it made them easy to control. The masters would tell the slaves something and say it was the word of god, and they’d believe him because they could not _____ the bible."

"By the time a female got to the age of ______ they were suppose to have four to five children. The women were supposed to start having their children at the age of _______, and some of the younger women were announced for sale as “good breeding stock”. 


“I Poem” from Internet Workshop
From the point of view of a slave

Teacher Input:
1. I will start the lesson out by doing a shared reading using the document camera.  I will read “Henry’s Freedom Box” by Ellen Levine.
2. We will then add any new adjectives to our “Slavery Adjective” list.  This will help students when they are brainstorming lines that could be in our class I Poem.
3. Students will be adding any adjectives to the list they have already started during our first lesson.
4. Once we have added all we can think of to our adjective list I will then explain what we will be doing for the rest of the lesson.
5. I will then break the class into 3 groups (a group for each stanza).  I will randomly draw names for these groups.  
6. I will hand out a stanza to each group.
a. Stanza One:  
i. I am…
ii. I wonder…
iii. I hear…
iv. I see…
v. I want…
vi. I am…(repeat of first line)
b. Stanza Two:
i. I pretend…
ii. I feel…
iii. I touch…
iv. I worry…
v. I cry…
vi. I am…
c. Stanza Three:
i. I understand…
ii. I say…
iii. I dream…
iv. I try…
v. I hope…
vi. I am…
7. Once each group gets a stanza they will start brainstorming and creating parts of the class “I Poem”.  
8. I will rotate the stanzas throughout the groups.  Students will have fifteen minutes with each stanza. 
9. As students are working, I will walk around and monitor while giving feedback and suggestions when needed.
10. Once the class has had a chance to think about each stanza we will share the ideas they came up with.
11. Then we will create the I Poem.
Bloom’s Taxonomy:  Knowledge, Comprehension, Application, and Synthesis.
21st Century Skills:  Learning and Innovation Skills.
Multi-Text Daily Schedule

	Week 1
	
Day 1
	
Day 2
	
Day 3
	
Day 4
	
Day 5

	
	Introduce the book
	Start section I
Read
	Discuss section I
	Complete vocabulary list and activity
	Complete Character Sketcher

	Week 
2
	
Day 1
	
Day 2
	
Day 3
	
Day 4
	
Day 5

	
	Start reading section II
	Finish reading section II
	Discuss section II
	Complete vocabulary list and activity
	Complete double entry diary.

	Week 3
	
Day 1
	
Day 2
	
Day 3
	
Day 4
	
Day 5

	
	Start reading section III
	Finish reading section III
	Discuss section III
	Complete vocabulary list and activity
	Complete
ABC book

	Week 4
	
Day 1
	
Day 2
	
Day 3
	
Day 4
	
Day 5

	
	Start reading section IV
	Finish reading section IV
	Discuss
Section IV
	Complete vocabulary list and activity
	Complete What would you have done activity

	Week 
5
	
Day 1
	
Day 2
	
Day 3
	
Day 4
	
Day 5

	
	Read section V
	Discuss Section V
	Complete vocabulary list and activity
	Complete Discussion Director
	Read section VI and discuss

	Week 6
	
Day 1
	
Day 2
	
Day 3
	
Day 4
	
Day 5

	
	Complete vocabulary list and activity
	Complete missing poster
	Internet workshop
	Start I poems
	Finish I poems


Vocabulary Assessment

Name_______________________________________


I.  What are these terms and how do they relate to slavery?

1. Overseer:


2. Plantation:


3. Underground Railroad:


4. Fugitive Slave Act:


5. Slave Catchers:  


II.  Explain what the following words mean by responding to the prompts:
1. Describe how something that was frantic might be.


2. Tell about a time when you felt mournful.


3. Describe some things that might make a person feel greatful.


4. Describe how someone who was ignorant might act.


III.  Underline the best response:
5. If you were grateful, you might be:
a. upset at a friend
b. thankful 
c. helping in the house

6. If you wanted to investigate, you would:
a. Search for more information
b. Call your mom
c. run away

7. You might need a farmhand if:
a. You are going to a farm
b. Grow a flower
c. Need help around the farm

8. If you taunted someone, you would probably be:
a. Giving them a hug
b. Making fun of them or mocking them.
c. Excited to see them.


IV.  Examples/Non-Examples – Underline the best example for the following.
13. Which of the two descriptions is an example of a daredevil?

            Someone who sits at home               Someone looking for adventure

14. Which of the two descriptions is an example of determination?

Making sure you get                                          Never trying something
something done no matter
what

15. What is something Harriet Tubman did determination?

Grow sugarcane                                                 help slaves escape


16. Which of the two descriptions is an example of being content?

Wanting answers				satisfied with what you have


Text Selections

[image: Austin]Selecting Dear Austin:  Letters from the Underground Railroad, by Elvira Woodruff, is a great selection for many reasons.  I chose this book for a fifth grade class that is reading a little below grade level.  The level is exactly a 4.9 reading level.  This will challenge students that are on a fourth grade reading level as well as a fifth grade reading level.  I found this book to be very factual when discussing the facts about slavery and the Underground Railroad.  This is an excellent way of introducing slavery to a class.  Slavery is such a broad topic so I believe that you could also use this book at the end of the lesson.  It will keep students interested in still learning about slavery as they can relate to the Levi and Jupiter who are the two boys going to North Carolina to save Jupiter’s sister, Darcy.  The non-fiction text I selected to go along with Dear Austin is Moses by Boston Weatherford.  This goes along perfect with the book.  I would introduce this book during the part in Dear Austin when the two boys run into Harriet Tubman on the quest to save Darcy.  I will tie the lesson up with what it was like to be a slave.  Students will conduct an internet workshop in order to write an I Poem at the end of the lesson.
Standard Course of Study Correlation Chart
	Unit Assignment
	Connection to Fifth Grad Curriculum

	Students will learn new vocabulary in each section.  They will also do an activity to further understanding and absorb information within each section.
	ELA 1.03 Increase reading and writing vocabulary through: 
· wide reading.
· word study.
· word reference materials.
· content area study.
· writing process elements.
· writing as a tool.
· debate.
· discussions.
· seminars.
· examining the author's craft


	Students will read silently as well as aloud during each section building fluency and vocabulary.
	ELA 1.05 Read independently daily from self-selected materials (consistent with the student's independent reading level) to: 
· increase fluency.
· build background knowledge.
· expand and refine vocabulary.


	Students will read Dear Austin, Moses, and conduct an internet workshop.  This is a variety of fiction and nonfiction through different media.
	ELA 2.03 Read a variety of texts, such as: 
· fiction (tall tales, myths).
· nonfiction (books of true experience, newspaper and magazine articles, schedules).
· poetry (narrative, lyric, and cinquains).
· drama (plays and skits).


	Students will be completing task that relate directly back to the text in which they read.  They will make connections to the nonfiction text as they are reading the fiction text.  They will also be creating I Poems from the point of view of a slave.
	ELA 3.01 Respond to fiction, nonfiction, poetry, and drama using interpretive, critical, and evaluative processes by: 
· analyzing word choice and content.
· examining reasons for a character's actions, taking into account the situation and basic motivation of the character.
· creating and presenting a product that effectively demonstrates a personal response to a selection or experience.
· examining alternative perspectives.
· evaluating the differences among genres.
· examining relationships among characters.
· making and evaluating inferences and conclusions about characters, events, and themes.


Rubric
	Activity/Criteria
	Your Points/Total Possible Points

	From the Cover
· All are components are complete.
· Thought is apparent in predictions made about the book.
	/5


	Vocab-O-Gram/Predict-O-Gram
· All are components are complete.
· Thought is apparent in predictions made about the book.
	/5

	Character Sketchers (Levi)
· Traits are included and thorough.
· Page numbers are included.
· Artistic representation is complete and thoughtful.
	/10


	Vocabulary Activities for Sections 1 through 6
· Definitions are “child-friendly”
· Activities are correct and complete
	/60

(10 points per Section)

	What would you do activity
· Chart includes 2 examples of simile and onomatopoeia with page numbers.
· Explanations are included about how the examples add to the text.
	/5

	DED
· Artistic representation is thoughtful and creative.
· Representation is symbolic and explanation is thorough.
	/5

	Internet Workshop 
· Responses to questions are complete and accurate.
1. All categories are completed for at least one book or website.
	/10


	Missing Poster
· Artistic representation is thoughtful and creative.
· Poster includes all required information.
	/10

	ABC Book
· Artistic representation is thoughtful and creative.
· Information presented is accurate.
	/15

	Vocabulary Assessment
· All answers are complete and correct.
	/25


	I Poem
Thoughtful and through.
Evidence that they comprehended content
	/10

	TOTAL
	/160


Additional Resources

http://www.pbs.org/wnet/slavery/resources/online.html

This is an excellent resource to have students explore by themselves.  There are many slave narratives that students can read and take in as to what it was like to be a slave.

http://school.discoveryeducation.com/schooladventures/slavery/resources.html

This is a great information site to include into an internet workshop or to pull information off of to teach to students.

http://teacher.scholastic.com/activities/bhistory/underground_railroad/

This is a great interactive website that kids LOVE!  They can discover slave life and the Underground Railroad and listen to a slave narrative as they go through each stage of the website.

Lester, Julius. To Be a Slave. (Puffin, 2000. ISBN 0141310014)

This is a great book to read to the students.  I would recommend reading it to the class so that you can sensor anything that is not quite appropriate but this is a great way of showing what it was like for a slave.


Hopkinson, Deborah. Sweet Clara and the Freedom Quilt. Illustrated by James Ransome. (Random, 1995. ISBN 0679874720

This is a great way to show how slaves used different ways to let each other know about the Underground Railroad.

Erickson, Paul. Daily Life on a Southern Plantation 1863. (Bound to Stay Bound, 2001. ISBN 0613284593

This is a great book to show what life on a plantation was like.  Students will be able to read this book and then be able to discuss the life of a slave.

Levine, Ellen Henry's Freedom Box (Caldecott Honor Book)

This book is a true story about a slave named Henry Brown that was so desperate for freedom that he put himself in a crate and mailed himself all the way to Pennsylvania where he was helped the rest of the way to Canada.

Hurmence, Belinda Slavery Time When I was Chillun

This book is about slave narratives that specifically talked about what it was like as a child growing up in slavery.  This will be a great book for children to read and be able to relate to more easily.  

image3.jpeg


image4.jpeg


image1.png
ELVIRA WOODRUFF

Y e


image2.jpeg


