[image: image1.jpg]nﬁ‘(fn’ﬂ

lllllllllllllllll

LESSON PLAN TEMPLATE

*Top of Form

Please refer to the Pennsylvania Standards Aligned System website: (http://www.pdesas.org/module/sas/curriculumframework/SocialStudiesCF.aspx)

for information on the Pennsylvania Curriculum Framework for Social Studies. You will find much of the information about PA Academic Standards, essential questions, vocabulary, assessments, etc. by navigating through the various components of the Curriculum Framework.
LESSON / UNIT TITLE: The Underground Railroad
Teacher Name(s): Stacey Dangle and Craig Stage
School District: Northern Tioga
Building: Williamson Jr. /Sr. High School
Grade Level: 12
Subject: Government/Sociology
Time Required: Two 80 minute classes
Lesson/Unit Summary (2-3 sentence synopsis): Students will analyze primary documents from that time period in order to envision what life would have been like for a fugitive slave, the operators of the Underground Railroad, and civilians living in the North and South.
Essential Questions for Lesson/Unit
1. What was the role of the Underground Railroad in the abolition of slavery?

2. Who were some powerful figures in the Underground Railroad?

3. What might be some reasons people risked their lives to help slaves reach freedom?

4. How did the North respond to the passing of the Fugitive Slave Act?

5. How did the differences in beliefs of the North and South add fuel to the fire for the Civil War?
Pennsylvania Academic Standards Addressed in Lesson/Unit
 (Include standards numbers and standards statements.)
8.3. U. A. Compare the role groups and individuals played in the social, political, cultural, and
 economic development of the U.S.

8.3. U.C. Evaluate how continuity and change have impacted the United States.

· Belief systems and religions

· Commerce and industry

· Technology

· Politics and government

· Physical and human geography

· Social organizations

8.3. U. D. Evaluate how conflict and cooperation among groups and organizations have
 influenced the growth and development of the U.S.

· Ethnicity and race

8.1. U. B. Evaluate the interpretation of historical events and sources, considering the use of fact
 versus opinion, multiple perspectives, and cause and effect relationships.

Lesson/Unit Objectives
At the conclusion of this lesson, students will be able to:

1. Interpret the experience of slavery by writing journal entries in response to primary sources.

2. Evaluate the contributions of key people in the Underground Railroad through primary sources.

3. Analyze the economic and political effects of slavery and abolition.
4. Discuss the social impact of Uncle Tom’s Cabin.
5. Describe the Underground Railroad and its function.
Vocabulary/Key Terms for Lesson/Unit
· Abolitionist: an individual who held strong anti-slavery views

· African Diaspora: movement of Africans and their descendants to places throughout the world

· Bondsperson: someone held in servitude to another as human property

· Conductor: an individual who helped escaping persons move from station to station on the Underground Railroad

· Station: safe house along the route of the Underground Railroad

· Drapetominia: running away disease

· Manumit: to free

· Maroons: runaways who escaped

Historical Background for Teachers / Research Narrative
(Insert a 2-3 page abstract that details your research on the lesson/unit topic. This is where you get to share your scholarship with your peers. You should provide enough information that a teacher could potentially teach the lesson/unit and answer general questions based on studying your narrative.
The Underground Railroad

The Underground Railroad was neither underground nor a railroad, but rather a courageous display of men and women uniting to help fugitive slaves flee north to freedom. Each person involved was essential in the escape route’s success. Each person only knew of the local plan, not the whole schematics of it, in order to keep the exact route a secret for the safe passage of the slaves. There were often code words to ensure the secrecy as well. A “conductor” was a person who helped the fugitive slaves on their journey from one station to the next. A “station” was a safe house where the escapees could hide, often in secret rooms inside a house or in a barn.

The Southern States were not going to let their “property” go quietly; they demanded a solution. Congress gave them just that as part of the Compromise of 1850: It was named the Fugitive Slave Act. The Fugitive Slave Act tightened the grasp that the southern slave owners had on their slaves. The Act enabled federal commissioners to pursue any wanted slave into any free state in order to bring them back to their owner, even those who had been free for years. The rights of the commissioners far outweighed any rights the blacks had. The commissioners had the right to require private citizens to aid in the slave recovery process and if the citizen did not oblige then they could be fined and/or imprisoned. A captured slave did not have the right to a trial and could not even speak on behalf of themselves to prove their freedom.

The North did not take too kindly to this legislation and started taking matters into their own hands; their goal was incapacitate the South’s efforts. The Northern States tried passing their own legislation to hinder the efforts of the South and the commissioners, but to no avail; the US Supreme Court ruled all of them unconstitutional. When the lawmaking process did nothing to impede the slave owners, the North turned to the power of the press. Perhaps the most notable publication was Harriet Beecher Stowe’s, Uncle Tom’s Cabin printed in 1952. This book gave people a sense of real-life conditions the slaves had to endure, an effort to put to rest the “moonlight and magnolias” romanticized view of slavery in the South. The book’s sales were second only to the Bible for the 19th century. Although the book has led to stereotypes still common today, it was a vital tool for antislavery movements in the North.

No matter where a black person was, in the North or in the South, they were in jeopardy not only of being sent back to their “proper” place and owner, but also of some deadly elements in nature. Depending on the health of the slave, the length of the route and the weather, a fugitive slave may have been on their journey to freedom for two months to a year. They had to endure rain, snow, and ice. They would have to make a decision to go the long way around or cut across dangerous waters. These are the reasons most slaves chose not to runaway: The trek took much bravery on behalf of the escapee. Most slaves, in the grand scheme of things, chose not to run away. Motivation was needed to make the decision and Harriet Tubman, Frederick Douglass, William Lloyd Garrison, and Sojourner Truth may have provided just that. They traveled around giving speeches and distributing anti-slavery materials such as poems, posters, pamphlets, drawings, and essays.

To this day, the Underground Railroad is exaggerated and romanticized. This lesson will provide the tools first hand that students need to understand what trials and tribulations the fugitive slaves went through, and will have the ability to empathize with them. Reading the primary sources from the people who lived through these events will aid the student in higher order thinking skills by calling upon them to evaluate and analyze the sources themselves.

Sources:

Blockson, Charles L. The Underground Railroad: First-person Narratives of Escapes to Freedom in the North. Prentice Hall Press, 1987.

Filler, Louis. Crusade Against Slavery: Friends, Foes, and Reforms, 1820-1860. Reference Publications, 1986.

Mallory, Maria. “Bound for Freedom.” U.S. News and World Report. Pages 78-83; April 14, 1997.

Meredith, Robyn. “In Detroit, Black Pride Where Slaves Once Hid.” The New York Times. Section 5, Page 8; July 6, 1997.

Still, William. The Underground Railroad: A Record of Facts, Authentic Narratives, Letters and C. Narrating the Hardships. Johnson Publishing, 1975.
Instructional Prodedures and Activities
(List/describe the step-by-step sequence of procedures and learning activities.
Activating Strategy
1. Show pictures, posters, and quotes that will bring about strong reactions from students. Students will write down their reactions in their journal and then share with the class.
Anticipatory Set
1. KWL Chart (What do you Know, What do you Want to know, What did you Learn?)

2. Begin by asking students to think about what they know about the living conditions and culture of slaves in America. Ask them to write three to five things that they know

3. Then ask them to write down questions they have about the slave culture. What do they want to know?

4. Ask for a couple volunteers to share their “Knows”. Ask the questions: Where did you learn these things? How valid do you think those sources were/are?

5. Then read some "Wants”. Ask the question: What would be good sources for answers to these questions?

6. Hopefully, they will come up with this--otherwise tell them: One of the best sources for information about a culture or living conditions of a group of people are stories about and by people within that group. Best of all is when those stories are told in their own words.

Procedures
1. Tell students that during the next few days they will be reading, Uncle Tom’s Cabin. They will be keeping a journal as they read to mark down their reactions to the book. There will also be a short quiz each day to ensure that the students are keeping up with reading and understanding it. These journal entries should show what they have learned about the slave culture and living conditions.

2. Students will participate in a Web quest that will take them on a journey to freedom. As they are moving North, they will analyze maps and use inductive reasoning as to why the trail went a particular way.
3. Students will be given direct instruction on the legislation that was being passed which involved slavery issues, in particular the Compromise of 1850 and the Fugitive Slave Act. The students will SPEC these primary sources (SPEC: Social, Political, Economic, and Cultural consequences.)
4. Each student will be assigned a slave narrative to report to the class.

5. The students will then read about the Dred Scott Decision and construct support to write a letter to the editor, either to a Northern newspaper or a Southern newspaper, stating their opinion on the case and the other events they have learned pertaining to the issue of slavery.
Summarizing Strategies

1. Day One: Acrostic- Underground Railroad

2. Day Two: Absent Student letter
Suggested Strategies for Differentiating Instruction
	
	· The primary documents can be disseminated according to reading level.
· Guided reading notes may also be provided
· For student with physical handicap, an I-Pad will be provided.

Assessment of Student Learning (Formative and Summative)
Formative:

· Students will be keeping a journal to document their reactions to each chapter in Uncle Tom’s Cabin
· Chapter quizzes on the book
· Check each students SPEC’d primary sources and ask them to explain their reasoning.

Summative:

· Expository Essay

Materials and Resources
(Include text, supplementary resources, primary source documents, websites, handouts, charts, maps, etc.)
Primary Sources:

Compromise of 1850

Fugitive Slave Act (1850)
Anti-Fugitive Slave Act Meeting, Gerrit Smith and Frederick Douglass (1851)

What to the Slave is the Fourth of July? Frederick Douglass (1852)

Dred Scott v. Sandford 1857
Picture: Fugitives Arriving at Levi Coffin’s Indiana Farm; Publisher Charles t. Webber (1893)
Picture: Henry Box Brown’s Escape to Philadelphia; Cicero (2010)

Sites for other primary documents:

· http://www.pbs.org/wgbh/aia/part4/4p2958.html
· http://xroads.virginia.edu/~hyper/wpa/wpahome.html
· http://memory.loc.gov/ammem/snhtml/
Web quest site:

 http://www.nationalgeographic.com/railroad/
Map websites:
· http://www.eduplace.com/kids/socsci/books/applications/imaps/maps/g5s_u6/index.html
· http://www.nationalgeographic.com/railroad/
Other websites:

· http://www.waynet.org/nonprofit/coffin.htm (good source for how one Underground Railroad station worked and access to great links)
· http://www.cr.nps.gov/nr/travel/underground
· http://www.cr.nps.gov/nr/travel/underground/states.htm (links to Underground Railroad stations in USA)
· http://www.cr.nps.gov/nr/travel/underground/ulrnmore.htm (great links to research all issues)
· http://www.nps.gov/undergroundrr/ugsum.htm
· http://www.cr.nps.gov/history/online_books/ugrr/exuggr4.htm (written from M.S. and H.S.)
· http://www.cr.nps.gov/history/online_books/ugrr/exuggr3.htm
· http://www.cr.nps.gov/history/online_books/ugrr/exuggr2.htm
· http://www.cr.nps.gov/aahistory/travel/travel.htm
· http://www.indianahistory.org/heritage/levic.html
· http://education.ucdavis.edu/new/stc/lesson/socstud/railroad/contents.htm (great links to personal narratives, literature, music, maps, etc.
· http://education.ucdavis.edu/new/stc/lesson/socstud/railroad/BrentEsc.htm
· http://www.cr.nps.gov/delta/underground/slave.htm
· http://www.cr.nps.gov/nr/travel/underground/opugrr.htm
· http://www.nationalgeographic.com/railroad/lp2.html
· http://sortorfamily.theenchantedforest.com/Underground_Railroad/underground_railroad.html
· http://sortorfamily.theenchantedforest.com/Slave_Owners/slave_owners.html
Author(s) of Unit/Lesson Plan
Stacey Dangle, Northern Tioga School District, Williamson Junior-Senior High School
Craig Stage, Northern Tioga School District Williamson Junior-Senior High School
Bottom of Form

2

[image: image1.jpg]