

Adam Cooper

Landmarks of the Underground Railroad

Lesson Unit

August 31, 2007
Comprehending the Henry Box Brown Escape
OBJECTIVES

The following lesson explores the history of the 1849 Henry Box Brown escape from slavery within the context of the 19th century abolitionist movement and the Underground Railroad. Students will learn about the events that made up Henry Box Brown’s life, from slavery to freedom, and what obstacles Brown faced in actualizing his unique and daring escape.

Students will utilize both textual and media materials to appreciate the realities of the escape. Students will also be asked to utilize their writing and artistic skills to bring to life the drama of a comparable story from their own lives. The lesson activities will include making a timeline to help set the events of Brown’s life within the context of a larger movement. Students will also be asked to teach their peers about the timeline highlights.
After students learn about the incidents and characters in Brown’s story, they will acquire a deeper appreciation of the events by engaging in open and thorough discussion and analysis of the escape and the role it played in his life and in America in general. Students will then write one narrative about a singular event in their own lives which will in turn serve as inspiration for the creation of a performance or artwork dramatizing that event. Students will create an advertisement for their work and will perform or display their art project.
In addition to the central activities of the lesson, this unit plan also includes numerous resources for further classroom activity as well as for homework assignments. These resources include topics for further discussion, Internet, textual, and visual materials, a lengthy list of questions to stimulate more expansive class discussion, and extensive listings of assessment activities involving research, writing, oral presentation, artwork, and performance. This lesson has supplemental materials useful for further research on African American history. These sources include a listing of African American achievers in a variety of fields, a sampling of African American films and books, and a catalog of content-related websites.
The Activities
Introductory Activity

To introduce students the Henry Box Brown escape, students should be assembled into small groups and each group will get a one-page summary sheet (possibly utilizing the Internet Resources listed below) describing the escape and Henry Box Brown’s life. Each group should read and discuss the material and ascertain the most salient points. On the chalkboard students will create a large timeline documenting the major events of Brown’s life before, during, and after the escape. Each student group will label their events on the timeline and make a short presentation to the class about them.
Central Activity
Following the completion of the timeline, the teacher will present a mini-lesson on the major events encompassing the escape. The teacher will also introduce the central characters shaping the events and the various key scenes of the story and will provide context with summaries on American slavery, the abolitionist movement, and the Underground Railroad. Finally, utilizing topics from “Further Classroom Discussion” and prompted by questions from “The Questions” below, students should engage in analysis of the meaning of the Henry Box Brown escape and its context within the abolitionist movement.
The teacher will then present to the students the two versions of the lithograph documenting the liberation of Henry Box Brown in Philadelphia (utilizing the lithographs from the “Comparative Media Elements” listed below). Students will be asked to compare and contrast the two images and to discuss the meaning of them and the role they likely played in shaping public opinion among disparate groups of people. The teacher should encourage students to empathize with Brown’s experience and to comment on the challenges of such a risky escape attempt, especially considering the political climate of mid-19th century America, the legality and omnipresence of slavery, and the inherent dangers of being shipping as dry goods.
Students will then be asked to write about one amazing, life-changing experience from their personal history. Students should cover the events of the story but should also provide context of the world of their lives at the time the story played out. Students should also offer detailed characterizations of the major players who shaped the story’s action. Finally, students will present their stories to the class and will field observations and comments.
Follow-up Activity

As an extension of the central activity, students should then individually conceive of some kind of performance or artwork that expresses the personal narrative they created above. Students can take Henry Box Brown’s panorama and performance of his experiences as inspiration. Students should also create an advertisement for their performance or artwork (see the Henry Box Brown panorama ad below). Subsequently, students will present their performance or artwork, followed by leading their own class discussion on the material.

Further Classroom Discussion
· Discuss what life was like for a slave and the challenges of escaping from slavery
· Have a discussion exploring the motivations and point of view on slavery by slaveholders and abolitionists
· Analyze how the events of the Henry Box Brown escape played a role in shaping national and international politics

· Explore how the Underground Railroad functioned: the economics, politics, labor, structure, philosophy

· Analyze how racism and slavery work in a society shaping both minds and behaviors

· Compare the Underground Railroad to other social movements of the 19th century
· Discuss the role that newspapers, lectures, music, books, photographs, and entertainers played in shaping thought about the slavery, the Underground Railroad, and their participants
· Explore the role that less well known, ordinary “foot soldiers” played in the Underground Railroad
· Analyze the responses of the local, state, and federal governments to the events of the Underground Railroad and the Henry Box Brown escape
· Compare the work of 19th century abolitionists to that of 20th century civil rights activists

· Compare and contrast the work of different abolitionists and their activities

· Evaluate tactics the abolitionists used to actualize the end of slavery: writing, consciousness-raising, artwork, music, speeches, moral suasion, protests, violence, utilizing the media, voting power, suing in court, promoting new legislation, forming societies, subterfuge
Internet Resources on the Henry Box Brown Escape
http://docsouth.unc.edu/neh/brownbox/menu.html
http://www.spartacus.schoolnet.co.uk/USASbox.htm
http://en.wikipedia.org/wiki/Henry_Box_Brown
http://docsouth.unc.edu/neh/boxbrown/boxbrown.html
http://www.explorepahistory.com/odocument.php?docId=100
Extension Activities for Assessment
Research Papers

· Write a research paper on the history of the Underground Railroad or the abolitionist movement
· Write a short biography on one of the key players in the Henry Box Brown escape
· Write a short biography on one abolitionist

· Write a survey paper on national and international events that shaped and provided a backdrop for events of the Underground Railroad
· Write a report on the history of Philadelphia Vigilance Committee
· Write an argumentative essay on the pros and cons of using nonviolent direct action to achieve social change

· Write a personal essay on what the abolitionist movement means to the student

· Write an analytical essay on the causes and effects of the events of the abolitionist movement

· Write a comparative essay on arguments for and against slavery
Oral Presentations

· Present a researched comparison of life under slavery versus life under Jim Crow segregation for both whites and blacks
· Describe a detailed timeline of another major event of the abolitionist movement
· Present a demonstration of what the Henry Box Brown escape would be like

· Give a researched talk on the philosophy of nonviolence and passive resistance as articulated in the writings of Henry David Thoreau, Mohandas Gandhi, and Martin Luther King Jr.

· Offer a detailed summary of the role that religion played in the abolitionist movement

· Give a presentation on the history of slavery in America
· Make a presentation on civil rights issues that pertain to today’s world

· Offer an oral report on the lives of either Frederick Douglass or William Still

Artwork and Performances
· Give a presentation on (or sing) selected 19th century songs which reveal different points of view about slavery and racism

· Write and perform a new song or poem that might reflect attitudes and events of antebellum America
· Write a play that dramatizes the events of the Henry Box Brown escape
· Give a performance of a real speech made by a supporter or opponent of abolition
· Make a collage of images expressing what the abolitionist movement means to the student

· Draw or paint three images: one conveying life under slavery, the second depicting escape from slavery, and the final image illustrating living in freedom in the 19th century
· Assemble a collection of photographs which express various experiences of slavery and the abolitionist movement

· Create a video using the student’s world as a landscape from which to compose a vision of what slavery and freedom mean to him/her
· Create a dance or movement piece that would express the spirit of the struggles of the abolitionist movement
Comparative Media Element: Visual Images
1) The Resurrection of Henry Box Brown at Philadelphia, lithograph
[image: image1.jpg]

2) The Resurrection of Henry Box Brown at Philadelphia, alternative lithograph

3) Advertisement for the panorama, “Mirror of Slavery”
[image: image3.jpg]]

CORN EXCHANGE, WOLVERHAMPTON,
THE AMRRIOAN KOSSUTH!!!

For iz Nights! /! On the Euvenings of Monday.
Aoy, Wodnesduy. Thursday, Friday, and Satweday
itk Vith, Vi th, V8t U, and 20th of March,

It HENRY BOX BROWN, the celebruted Anierinun

M Togitive Slave, who eseaped from Siavery, pueked

the

s loggnge, in nbox 3 feet Lineh long, 2 feot wide, and 4‘
o feet 6 inches high, traveling o distance of 50 milex !
b ichmond, Virginia, to Philadelphia, Pennsylvanis, |
the jonrney occupying 27 hours, will OPEN FOR
PUBLIC EXHIBITION, in the CORN EXCHANGE
ROOM, his varivaled PANORAMA of AFRICAN and
AMERICAN SLAVERY 1! '

|

|

|

Ar. Honry Box Brown is traveling under the patronage
of the Ministers, Superintendents, nud Magisterial antho-
vities of Laneashire, Yorkshive, Clieshire, snd Stufford.
Yiire, endenvouring (o raise the sympathics of the peapie
of Englaud in bebalf of three millions and a hulf of Ty
race, in n sbate of degradation and slavery in Americs !

The Panorum is painted on H0,000 feet of canvass, by
Woleatt, Rone, and Johnson, of Boston, U.S. and lins been
exbibited to three hundrod and sisty-five thonsand per-
won since its arvival in this cous

The s

ITALIA

v

nes will he accompaniod by the colebrute
PIARPISTS. The oclebruted Italinn Min
strels will introdnee soveral Talinn Duets, &e

Admission. — Front Sents, Ty Seeond Seats, Gid. :
Back Seats, dd.

Exhibitions.—Doors will open at seven; Iancrama
commence woving at eight, preeisel

In addition to analyzing the history of Henry Box Brown escape and completing the exercises above, students should view and discuss the lithographs and advertisement above (and other important images) from the escape experience. Topics for discussion might include the following:

· Describe in detail what observations students make of the two lithographs
· Compare and contrast the two lithographs’ images

· Explore the lives of Frederick Douglass and William Still

· How do the images in the lithographs relate (or not) to students’ perceptions of the escape
· What point of view is expressed in each of the lithographs
· What kinds of experiences are conveyed in the lithographs
· How did the use of lithographs contribute to the national understanding and appreciation of the realities of racism, slavery, and institutional violence

· Explore ideas on what the life stories were of the activists and Henry Brown depicted in the lithographs
· How do these images compare with visual coverage of other movements in American history

· How do these lithographs differ from texts or other media in conveying truth about slavery and the Underground Railroad
· Ask students to imagine being the individuals in the lithographs and to describe what that would be like

Questions for Class Discussion
· What challenges did Henry Brown face in being shipped in a box from Virginia to Pennsylvania?
· Would you take the same risky journey that Henry Brown did to escape from slavery? Why or why not?

· What would it mean to forever leave behind one’s spouse and children to escape to a new life?
· What effects do you think news of Brown’s escape had on northerners? southerners? abolitionists? slaveholders? elected officials? other slaves? foreign governments and peoples?
· Why did Brown go on to write his autobiography and create a performance about his experiences?
· How did Brown’s escape contribute to the abolitionists’ cause and the Underground Railroad itself?

· What is a panorama and why did Brown choose to create and exhibit this kind of medium to tell his story? Why was the panorama called “Mirror of Slavery”? Who would likely attend his presentation?
· Compare and contrast Henry Box Brown with the dry goods he was masquerading as during his escape.
· What makes Henry Box Brown’s escape attempt so noteworthy?
· How did Henry Box Brown’s life under slavery inspire him to attempt such a risky and untried escape method? Why do you think Brown elected not to escape on foot utilizing stations on the Underground Railroad?

· Who were the other participants in Brown’s escape plan? What might be their motivation for attempting such a daring act?
· What about slavery might inspire risking one’s life to escape from it?

· Who were other influential figures in the Underground Railroad and the abolitionist movement and what roles did they play in the unraveling of slavery in America?

· How did slavery play a role in other societies and in other periods of history?
· What tactics and strategies did activists use to fight against slavery and for social change during the 19th century? How did these tactics and strategies develop? How did the tactics and strategies of the abolitionist movement differ from other movements? What were the causes that brought the abolitionist movement into being? What was the abolitionist movement’s relationship to the women’s and labor movements of the 19th century?

· What were some of the challenges of aiding African Americans escape from slavery?

· Describe the roles the different levels of government, local, state, and federal, played in the challenge to slavery in America.

· Compare and contrast the major abolitionist figures from the 19th century.

· Historically, how did local and state power structures maintain African Americans in a state of slavery?

· How was Henry Box Brown’s escape connected to other abolitionist acts of the 1850s?
· Why did Brown move his performance and panorama to England? How might have his presentation affected British opinion on events in America?

· Who and what were obstacles to Brown’s escape plans?

· Why were strategies of non-violent direct action employed in the abolitionist movement?

· Why did Brown have himself shipped to Philadelphia? What is the significance of Philadelphia in American history?

· Compare and contrast the cities of Richmond, VA, and Philadelphia, PA, in 19th century America.
· What items did Brown bring with him on his escape? Why these items? What other objects might he have brought with him? What items would you bring on such a dangerous expedition?

· What were the advantages and disadvantages of publishing the story of Brown’s escape?

· How was the white power structure in Richmond, VA in the 1900s similar to that of the antebellum period in the 1800s?

· Compare the struggles to end slavery in the US with those in other countries.

· Compare and contrast abolitionist struggles in the urban areas versus the rural and plantation areas.

· What role did religion play in the abolitionist movement?

· What role did women play in the abolitionist movement?

· What role did the media play in the national questioning of slavery?

· What role did government play in the national questioning of slavery?
· How was racism in the South different from that in the North in the 19th century?

· What forms of slavery exist today? Why?
· What does it mean to be an abolitionist?

· How did challenging slavery change America?

· Is it “right” to break laws that are considered by some unjust? Why or why not?

· What were the responses of the various branches of the federal government to the unfolding events of the 1850s?

· How did the abolitionist movement affect different members of the white community in the South?

· Would the students be willing to participate in a march, rally, or other form of protest to fight for a cause s/he believes in? Which kinds? Why or why not? What causes are the students concerned about in their world today?

· What did participants in the abolitionist movement have to gain? to lose?

· Why was the city of Philadelphia tied in with so many freedom struggle events in American history?
· Are civil rights movements patriotic? Why or why not?

· How did race, gender, and class play a role in abolitionist movement politics?

· What issues should present-day activists focus on to achieve social change? What goals might they have? What tactics might they employ?

· How did challenging slavery affect the American economy?

· In what ways did the abolitionist movement affect popular culture? What challenges did white people face in response to the demands of the abolitionist cause? In what ways do white people treat black people differently now than they did prior to the abolition of slavery?

· What jobs were tied into slavery? What jobs were associated with abolition?
· How are white and black Americans alike? How are they different? How do these similarities and differences affect how people think about and act toward each other?
· What is racism? How does it work in society in both the political and personal worlds? How did racism play a role in American society prior to the civil rights movement? How does racism play a role in American society today? How have students’ lives been affected by racism?
· What is racial discrimination? How has it affected African American lives in the working world throughout the 19th and 20th centuries? What kinds of jobs could blacks hold prior to the end of slavery? What challenges did blacks face after slavery ended? How were blacks’ experiences different from whites’ experiences in the workplace? How has racial discrimination played a role in African Americans’ learning experiences and educational opportunities? What are possible effects racial discrimination has on people’s psyches?
· What are the major Supreme Court cases that have shaped civil rights and race relations in American history? What have been the effects of each of these cases on American society?
· How have African Americans and African American life been portrayed in the following art forms: television, film, theater, radio, painting, photography, music, dance, sculpture?
· What are stereotypical images of what it means to be black in America? Why do these stereotypes exist? What effects do such perceptions have regarding how African Americans are viewed and treated by others?
African American Achievers

Activists

Angela Davis
1970’s Black Feminist Movement

Sojourner Truth
1800’s Abolition Movement

Harriet Tubman
1800’s Abolition Movement

Bob Moses
1960’s Civil Rights Movement

Julian Bond
1960’s Civil Rights Movement

Rosa Parks
1950’s Civil Rights Movement

Ida B. Wells
1800’s Women’s Movement

Fannie Lou Hamer
1960’s Civil Rights Movement

Ella Baker
1960’s Civil Rights Movement

Bobby Seale
1960’s Black Empowerment

Huey Newton
1960’s Black Empowerment

Mary Church Terrell
1890’s Women’s Rights, Civil Rights

Stokely Carmichael
1960’s Black Power Movement

Malcolm X
1960’s Black Nationalism

Marian Wright Edelman
1970’s Civil Rights, Children’s Rights

A. Phillip Randolph
1930’s Labor Rights, Civil Rights

Frederick Douglass
1800’s Abolition Movement

James Farmer
1960’s Civil Rights Movement

Martin Luther King Jr.
1960’s Civil Rights Movement

Nat Turner
1830’s Abolition Movement

Marcus Garvey
1910’s Black Empowerment

Bayard Rustin
1960’s Civil, Worker, Human Rights

Writers

Richard Wright
1940’s Novelist, Essayist

Harriet Jacobs
1860’s Abolitionist Writer

Zora Neale Hurston
1930’s Novelist

Phillis Wheatley
1700’s Poet

Lorraine Hansberry
1950’s Playwright

Maya Angelou
1970’s Nonfiction Writer, Poet

Eldridge Cleaver
1960’s Essayist

Countee Cullen
1920’s Poet

Toni Morrison
1980’s Novelist

Ntozake Shange
1970’s Playwright

James Baldwin
1950’s Novelist, Essayist

Ralph Ellison
1950’s Novelist, Essayist

Virginia Hamilton
1970’s Writer of Children’s Books

August Wilson
1980’s Playwright

Audre Lorde
1970’s Poet

Alice Walker
1980’s Novelist, Poet, Essayist

Gwendolyn Brooks
1940’s Poet

Rita Dove
1980’s Poet

James Weldon Johnson
1920’s Lyricist, Poet

Performance Artists

Sidney Poitier
1950’s Actor

Richard Pryor
1970’s Comedian

Mahalia Jackson
1940’s Gospel Singer

Hattie McDaniel
1930’s Actress

Ray Charles
1950’s Soul Singer

Louis Armstrong
1920’s Jazz Trumpet Player

Marian Anderson
1940’s Opera Singer

Josephine Baker
1920’s Dancer

Bessie Smith
1920’s Blues Singer

Dorothy Dandridge
1930’s Actress

Aretha Franklin
1960’s Soul Singer

Dick Gregory
1960’s Comedian

Ella Fitzgerald
1940’s Jazz Singer

Billie Holiday
1940’s Jazz Singer

Odetta
1960’s Folk Singer

Blind Lemon Jefferson
1920’s Blues Musician

Alvin Ailey
1950’s Dancer, Choreographer

James Brown
1960’s Soul Singer

Mary Alice
1970’s Actress

Paul Robeson
1920’s Spiritual Singer, Actor

Miles Davis
1950’s Jazz Trumpet Player

Katherine Dunham
1930’s Dancer, Choreographer

Jimi Hendrix
1960’s Rock Musician

Ruby Dee
1960’s Actress

Robert Johnson
1930’s Blues Musician

Little Richard
1950’s Rock Singer

Visual Artists

Richmond Barthe
1930’s Sculptor

Horace Pippin
1930’s Painter

Lois Mailou Jones
1930’s Painter

Edmonia Lewis
1800’s Sculptor

William H. Johnson
1930’s Painter

Palmer Hayden
1930’s Painter

James Van Der Zee
1920’s Photographer

Athletes

Muhammad Ali
1960’s Boxer

Satchel Paige
1930’s Baseball Player

Althea Gibson
1950’s Tennis Player

Tony Dorsett
1970’s Football Player

Alice Coachman
1940’s Olympic Athlete

Jackie Robinson
1940’s Baseball Player

Bill Russell
1950’s Basketball Player, Coach

Serena & Venus Williams
2000’s Tennis Players

Willie Mays
1950’s Baseball Player

Lawrence Taylor
1980’s Football Player

Wilt Chamberlain
1960’s Basketball Player

Sugar Ray Robinson
1940’s Boxer

Jim Brown
1960’s Football Player

Hank Aaron
1960’s Baseball Player

Carl Lewis
1980’s Olympic Athlete

Arthur Ashe
1970’s Tennis Player

Tiger Woods
2000’s Golfer

Jesse Owens
1930’s Olympic Athlete

Michael Jordan
1990’s Basketball Player

Walter Payton
1970’s Football Player

Jack Johnson
1900’s Boxer

Government Officials

Shirley Chisholm
1970’s Congresswoman

Carl Stokes
1960’s Mayor

Adam Clayton Powell Jr.
1950’s Congressman

Joseph H. Rainey
1870’s Congressman

Harold Washington
1980’s Mayor

Barbara Jordan
1970’s Congresswoman

Ed Brooke
1960’s Senator

Robert Brown Elliot
1870’s Congressman

John Conyers Jr.
1960’s Congressman

Mary McLeod Bethune
1930’s Presidential Advisor

John Mercer Langston
1880’s Congressman

Inventors/Innovators

Garrett Augustus Morgan
Automatic Traffic Light

Matthew Alexander Henson
North Pole Discoverer

Bessie Coleman
Aviator, Stunt Flyer

Madam C.J. Walker
Cosmetics and Hair Care Products

Mother Hale
Child Care Advocate

Arturo Alfonso Schomburg
Archivist

Lewis Latimer
Light Bulb Filaments

Duke Ellington
Jazz Composer

Jan Ernst Matzeliger
Shoe Lasting Machine

Elijah McCoy
Steam Engine Lubricating Cap

Carter Woodson
African-American Historian

Benjamin Banneker
Astronomer, Surveyor

Dr. Charles Richard Drew
Blood Bank Pioneer

Booker T. Washington
Tuskegee Institute Founder

Dr. Daniel Hale Williams
Open Heart Surgery Pioneer

Thurgood Marshall
Lawyer, Supreme Court Judge

W.E.B. Du Bois
NAACP Founder, Scholar, Editor

Charles Hamilton Houston
Civil Rights Lawyer

Oscar Micheaux
Filmmaker

W.C. Handy
Blues Composer

Ralph Bunche
UN Under Secretary General

Benjamin O. Davis
US Army General

Scientists

George Washington Carver
Agricultural Chemist

Edward Alexander Bouchet
Physicist, Chemist

Jewel Plummer Cobb
Biologist, Physiologist

Lloyd Augustus Hall
Chemist

Charles Henry Turner
Zoologist

Herman Russell Branson
Physicist

Ernest Everett Just
Biologist

Virgil Garnett Trice Jr.
Chemical Engineer

Roger Arliner Young
Zoologist

Media Resources on African Americans
Films
	‘Round Midnight
	4 Little Girls
	Across 110th Street
	Africans in America (series)

	Amistad
	Autobiography Miss Jane Pittman
	Beloved
	Bird

	Black Like Me
	Blues: A Musical Journey
	Boyz ‘N the Hood
	Can’t You Hear the Wind Howl?

	Carmen Jones
	Claudine
	Color Purple
	The Color Purple

	Come Back, Africa
	Cool World
	Cotton Comes to Harlem
	Crisis at Central High

	Cry Freedom
	Cry, the Beloved Country
	Daughters of the Dust
	The Defiant Ones

	Devil in a Blue Dress
	Do the Right Thing
	Emperor Jones
	Eyes on the Prize (series)

	Five Heartbeats
	Five on the Black Hand Side
	Fresh
	Glory

	The Gospel at Colonus
	Great Day in Harlem
	Great White Hope
	Guess Who’s Coming to Dinner

	Half Slave, Half Free
	Having Our Say
	Hollywood Shuffle
	Hoop Dreams

	Huey P. Newton Story
	I’m Gonna Git You Sucka!
	Images & Realities (series)
	In the Heat of the Night

	Introducing Dorothy Dandridge
	The Jackie Robinson Story
	Jazz (series)
	The Jesse Owens Story

	Jo Jo Dancer, Your Life is Calling
	Jungle Fever
	Just Another Girl on the I.R.T.
	Killer of Sheep

	Lady Sings the Blues
	Lean on Me
	The Learning Tree
	Lilies of the Field

	The Long Walk Home
	Malcolm X
	Mandela
	The Mark of the Hawk

	Menace II Society
	Miss Evers’ Boys
	Nightjohn
	No Way Out

	Nothing but a Man
	One False Move
	Paul Robeson: Here I Stand
	Pinky

	Porgy and Bess
	Public Housing
	Putney Swope
	Ralph Bunche: American Odyssey

	A Raisin in the Sun
	The Rise and Fall of Jim Crow
	Roots (series)
	Search for Robert Johnson

	Separate but Equal
	Shadows
	Shaft
	She’s Gotta Have It

	Soldier’s Story
	Song of Freedom
	Sounder
	Story of a People (series)

	Story of a Three Day Pass
	That’s Black Entertainment
	Thelonious Monk
	To Sleep with Anger

	Tuskegee Airmen
	Uncle Tom’s Cabin
	The Vernon Johns Story
	Waiting to Exhale

	The Watermelon Man
	White Lie
	A Woman Called Moses
	The Women of Brewster Place

Books

	Adrienne Kennedy Reader by Adrienne Kennedy
	Annie John by Jamaica Kincaid
	At the Bottom of the River by Jamaica Kincaid

	The Autobiography of an Ex-Colored Man by James Weldon Johnson
	The Autobiography of Malcolm X by Alex Haley
	Beloved by Toni Morrison

	Black Boy by Richard Wright
	Black Power by Kwame Ture
	Bluest Eye by Toni Morrison

	Cane by Jean Toomer
	Ceremonies in Dark Old Men by Lonne Elder III
	Collected Poems of Audre Lorde by Audre Lorde

	Collected Poems of Langston Hughes by Langston Hughes
	The Color of Water by James McBride
	The Color Purple by Alice Walker

	Complete Collected Poems of Maya Angelou by Maya Angelou
	Complete Fiction of Nella Larsen by Nella Larsen
	Complete Poems by James Weldon Johnson

	Dutchman and the Slave by LeRoi Jones
	Fences by August Wilson
	The Fire Next Time by James Baldwin

	For Colored Girls Who Have Considered Suicide… by Ntozake Shange
	Freedom’s Daughters by Lynne Olson
	Go Tell it on the Mountain by James Baldwin

	Gorilla, My Love by Toni Cade Bambara
	Her Stories by Virginia Hamilton
	I Know Why the Caged Bird Sings by Maya Angelou

	Incidents in the Life of a Slave Girl by Harriet Jacobs
	Invisible Man by Ralph Ellison
	Jubilee by Margaret Walker

	A Lesson Before Dying by Ernest J. Gaines
	Manchild in the Promised Land by Claude Brown
	Mis-Education of the Negro by Carter G. Woodson

	My Soul’s High Song by Countee Cullen
	The Narrative of Sojourner Truth by Sojourner Truth
	Narrative of the Life of Frederick Douglass by Frederick Douglas

	Native Son by Richard Wright
	People Could Fly by Virginia Hamilton
	Phillis Wheatley: Complete Writings by Phillis Wheatley

	Piano Lesson by August Wilson
	Race Matters by Cornel West
	Raisin in the Sun by Lorraine Hansberry

	Raising Fences by Michael Datcher
	Reed Reader by Ishmael Reed
	Roots by Alex Haley

	Rosa Parks: My Story by Rosa Parks
	Seize the Time by Bobby Seale
	Selected Poems by Gwendolyn Brooks

	Selected Poems by Rita Dove
	Selected Poems of Nikki Giovanni by Nikki Giovanni
	Soul Kiss by Shay Youngblood

	Soul on Ice by Eldridge Cleaver
	Souls of Black Folk by W.E.B. DuBois
	The Street by Ann Petry

	A Taste of Power by Elaine Brown
	A Testament of Hope by Martin Luther King, Jr.
	Their Eyes Were Watching God by Zora Neale Hurston

	To Be Young, Gifted, and Black by Lorraine Hansberry
	Up from Slavery by Booker T. Washington
	Who Looks Like Crazy on an Ordinary Day by Pearl Cleage

	Women, Race, and Class by Angela Davis
	The Wretched of the Earth by Frantz Fanon
	Zami: A New Spelling of My Name by Audre Lorde

Websites on African American Topics
Website
Description
http://www.africanamericans.com/
Extensive Resources on African American History

http://www.factmonster.com/spot/bhm1.html
Educational Resources on Black History

http://search.eb.com/blackhistory/
Encyclopaedia Britannica’s Website on Black History

http://www.fatherryan.org/harlemrenaissance/
Artists of the Harlem Renaissance

http://www.nypl.org/research/sc/sc.html
Schomburg Center for Research in Black Culture

http://www.congressionalblackcaucus.net/
Congressional Black Caucus of the US Congress

http://www.core-online.org/
Congress for Racial Equality

http://www.ibiblio.org/sncc/
Primer on the Student Non-Violent Coordinating Committee

http://www.stanford.edu/group/King/
The Martin Luther King, Jr. Papers Project

http://www.thekingcenter.org/
The King Center, Dedicated to Martin Luther King’s Legacy

http://www.brothermalcolm.net/
Extensive Resources on Malcolm X

http://www.cmgww.com/historic/malcolm/
Official Website of Malcolm X

http://www.blackpanther.org/
Information on the Black Panther Party

http://itsabouttimebpp.com/
Website Dedicated to the Legacy of the Black Panther Party

http://www.pbs.org/hueypnewton/
Resources Accompanying PBS’s “A Huey P. Newton Story”

http://www.hartford-hwp.com/archives/45a/index.html
Articles on African American History

http://www.thebluehighway.com/
Extensive Internet Resources on the Blues

http://www.redhotjazz.com/
History of Jazz Before 1930

http://www.dukeellington.com/
Duke Ellington’s Official Website

http://www.satchmo.net/
Louis Armstrong’s Official Website

http://www.ellafitzgerald.com/
Official Website of Ella Fitzgerald

http://www.pbs.org/wgbh/aia/home.html
Resources Accompanying PBS’s “Africans in America”

http://www.history.rochester.edu/class/douglass/home.html
Biography of Frederick Douglass

http://www.aawar.net/default.htm
Information on African Americans in the US Military

http://www.noi.org/
The Nation of Islam

http://www.naacp.org/
National Association for the Advancement of Colored People

http://www.edonline.com/cq/hbcu/
Historically Black Colleges and Universities

http://www.blackradicalcongress.org/
Website of the Black Radical Congress

http://www.princeton.lib.nj.us/robeson/links.html
Internet Resources on Paul Robeson

http://www.brightmoments.com/blackhistory/
Educational Resources on African American History

http://www.si.edu/resource/faq/nmah/afroam.htm
African American Resources at the Smithsonian Institution

http://www.civilrightsmuseum.org/
The National Civil Rights Museum

http://www.cr.nps.gov/nr/travel/civilrights/
Historic Places of the Civil Rights Movement

http://www.jimcrowhistory.org/home.htm
The History of Jim Crow

http://xroads.virginia.edu/~hyper/wpa/wpahome.html
American Slave Narratives

http://innercity.org/holt/contents.html
Chronology of American Slavery

http://www.pbs.org/wnet/slavery/
Resources for PBS’s “Slavery and the Making of America”

http://www.nydivided.org/
New-York Historical Society’s “Slavery and the Civil War”

http://memory.loc.gov/ammem/aaohtml/exhibit/aointro.html
Library of Congress’s African American History Exhibits

http://raahistory.com/
Database of African Americans in the Armed Forces & NASA

http://www.tuskegeeairmen.org/
Information on the Tuskegee Airmen

http://www.buffalosoldier.net/
Resources on the Buffalo Soldiers of the Western Frontier

http://www.officialkwanzaawebsite.org/
Official Kwanzaa Website

http://blackquest.com/link.htm
African American Culture, History, & Black Studies Links

http://chevalierdesaintgeorges.homestead.com/History.html
Black History and Classical Music

http://www.nlbpa.com/
Negro Baseball Leagues

http://www.blackathlete.net/
Black Athlete Sports Network, an Online Newsmagazine

http://blackpressusa.com/
News Resources for the African American Community

http://www.pbs.org/wnet/aaworld/
PBS’s “African American World”: Educational Resources

http://www.bet.com/
Black Entertainment Television

http://falcon.jmu.edu/~ramseyil/afroonline.htm#U
African American Writers Online E-texts

http://afgen.com/pioneer.html
African American Pioneers

http://www.toptags.com/aama/
African American Almanac: Internet Resources

http://www.infoplease.com/spot/bhmscientists1.html
African American Scientists and Inventors

http://www.blackinventor.com/
The Black Inventor Online Museum

http://www.math.buffalo.edu/mad/wmad0.html
Black Women in Mathematics

http://www.history.com/minisites/blackhistory/
Materials for Black History Month on the History Channel
PAGE
9

