WRITING HISTORY: DELMARVA'S UNDERGROUND RAILROAD

A SOCIAL STUDIES/LANGUAGE ARTS ASSESSMENT TASK

for Grade 8

 EMBED Word.Picture.8

SOCIAL STUDIES COMPONENT
LANGUAGE ARTS COMPONENT

DEVELOPED BY
AND EDITING BY

FRAN O'MALLEY

BETTY MANION

RUTHANN PHILLIPS

MARYELLEN TAYLOR

Dear Teacher,

The Underground Railroad task asks students to assume roles as textbook authors who have been hired to write about the history of the Underground Railroad in the Delmarva region. The task is accompanied by a series of activities which are designed to prepare students for the writing task. The activities may be done as a whole or, for the sake of time, you may wish to have your students work only on selected activities which meet your particular needs. You do not have to complete all of the activities.

You should also note that the activities do not have to be completed in a specific order. Although their arrangement suits a specific purpose, you may wish to consider alternatives. For instance, some teachers who have attended Frameworks Commission workshops suggested that Activities 3 and 8 ("Timeline" and "Mental Map") should be presented first. Indeed, this makes sense.

This curriculum packet also contains enrichment activities which focus on the language arts standards. These activities are also optional. The language arts activities and editorial work was completed by a team of teachers headed by Betty Manion of Lewes Middle School and including Ruthann Phillips and Maryellen Taylor of Sussex Tech.

There are a number of options you have in deciding when to involve students in this task. You may want to create a thematic unit (e.g. "Conflict and Cooperation") or incorporate it into the chronology of American history. If you take the chronological approach, it is probably best to start the task after you have covered the Compromise of 1850 but before you start the Civil War.

It is up to you to decide whether or not the activities will be graded separately from the task. The rubric for this particular task was designed solely for the "historical account" which students compose upon completion of the activities. However, you may find that some of the scoring points in the rubric apply nicely to the activities as well.

It is also up to you to decide whether you wish to have the students work individually or in groups to complete the activities. You may want to put them in groups for the more challenging activities and have them work individually on those which you consider to be less challenging.

The time required to complete the task and all of the activities is approximately 2-3 weeks. To ensure completion within this time period, you may want to assign some of the activities for homework. It is up to you to decide how you will approach the activities. Classrooms function best when you work within the framework of your own teaching styles. Feel free to adapt the materials as you wish.

In an attempt to prevent students from feeling overwhelmed at the outset of the task, I strongly recommend that you distribute the activities one at a time. Experience has shown that if you distribute the entire packet in the beginning, students may develop a sense of shock. Students should pick up subsequent activities after they have completed previously assigned work.

Pre-Activity Instruction

In order to complete the activities, students will have to have a certain base of knowledge and skills which you will need to cover. The instruction which precedes the activities should include:

1.
a general overview of the history of slavery in the United States up to the 1830s.

2.
how to construct a timeline.

3.
the location of free and slave states in 1860.

4.
how to construct a pie, line and bar graph and when each type should be used.

5.
an understanding of the nature of primary versus secondary sources and the value of each.

6.
an understanding of cause & effect relationships, how things change over time and the importance of maintaining balance in writing history.

Materials Needed

The list of materials which will be needed as students work on the activities and task includes:

	pencil or pen
	colored pencils

	graph paper
	a ruler

	a dictionary
	a pair of scissors

	Looseleaf
	file folders (optional)

Since the students will be asked to design a two page lay-out of the history of the Underground Railroad, you will also have to decide what students will use to lay-out their histories. One suggestion is to have the students use file folders which can be opened up to give a booklike appearance.

This task offers students the opportunity to be the authors of history rather than the readers of it. It is hoped that this active and authentic approach to the study of history will make it both memorable and enjoyable for your students. I hope that you will find it to be a valuable tool in your efforts to have your students meet the new standards.

Fran O'Malley

Task Developer

Brandywine School District

Talley Middle School

Underground Railroad

Pre-task

Activities
Writing History: Delmarva's Underground Railroad

STudent task

The task of writing the story of the history of the United States involves many challenges. The historian must sort through all of the evidence which has been handed down from the past; however, sometimes there is little or no evidence. On other occasions, there is a lot of evidence which often varies in terms of its quality.

In this activity you will be asked to play the role of a historian who has been assigned the task of writing about the Underground Railroad. You will be competing with other student-historians who have been assigned the same task. A textbook publisher wants to include one of your accounts in the latest edition of a United States history textbook that will be used in middle schools throughout the country.

You will be given an activity book which contains a variety of sources including maps, pictures, statistics, reproductions of posters, and primary sources, pieces of evidence which date back to the time period during which a historical event occurred. The first step in completing your task is to analyze the information which is contained in your activity book. The pieces of evidence will help you compile the story of the Underground Railroad.

As you develop your story of the Underground Railroad in the Mid-Atlantic region, an area which includes Delaware, Maryland, New Jersey and Pennsylvania, it is important to keep in mind that the textbook publisher established several guidelines that you must follow very closely.

Publication Requirements:

1)
Present the important facts in an accurate and logical manner. Select the facts which seem most important to you, but be certain to include in your own way the answers to these questions:

•
What was the nature of slavery in the United States before the Civil War?

•
How did the slaves feel about slavery? What actions and/ or reactions do we know about that help us understand their feelings?

•
How did laws about slavery change over time from its beginnings until the Civil War period? Include a timeline or chronological description.

•
What was the Underground Railroad? How did it operate on Delmarva? What routes were used most often? Who was involved and what risks did they encounter?

2)
Support your history with evidence. You may select excerpts from documents from the Activity Packet or bring in additional sources you have located through your own research. Your history must include a minimum of two documents carefully chosen to support the points you have made in your history.

3)
Define and explain key terms in a way that is accurate but understandable for the 8th grade reader.

4)
Explain how historians know what happened in the past. What methods do historians use to evaluate evidence and decide if stories about the past are accurate. Give an example.

5)
Write your history in 750 words, using proper and imaginative communication skills. Present your history in an organized and attractive two-page lay-out. Write your history in a lively and creative way, and edit carefully for spelling, punctuation and correct usage.

Now, begin your work by analyzing the sources in your activity book which is divided into several sections. Each focuses on a particular aspect of the Underground Railroad. Answer the questions accompanying each set of sources. Remember...your ultimate task is to write a textbook account of the Underground Railroad. The success of your work depends upon the degree to which you analyze and understand the documents.

Activity 1

slaves' attitudes toward slavery

DIRECTIONS: In this activity try to develop an understanding of how some slaves felt about slavery. In the documents below, former slaves and those who interviewed them describe the slaves' experiences. After reading the documents, write several sentences which capture the slaves' attitudes.

Document 1-1

The following account tells about a man who was brought to America as a slave.

"...the man had not taken his food and refused taking any. Mild means were then used to divert him from his resolution, as well as promises that he should have anything he wished for; but he still refused to eat. They then whipped him with the *cat, but this also was ineffectual. He always kept his teeth so fast that it was impossible to get anything down...In this state he was four or five days, when he was brought up as dead to be thrown overboard; but Mr. Wilson, finding life still existing, repeated his endeavours though in vain, and two days afterwards he was brought up again in the same state as before. He then seemed to wish to get up. The crew assisted him and brought him aft to the fireplace, when in a feeble voice in his own tongue he asked for water, which was given him. Upon this they began to have hopes of dissuading him from his design, but he again shut his teeth as fast as ever, and resolved to die, and on the ninth day from his first refusal he died (Lester 26-27)."

* a whip with nine lashes

Document 1-2

The following statement comes from Father Henson's Story of His Own Life by Josiah Henson.

"Slavery did its best to make me wretched...(115)"

Document 1-3

Seven years before the Civil War erupted, Solomon Northrup's book entitled Twelve Years a Slave stated the following:

"They are deceived who flatter themselves that the ignorant and debased slave has no conception of the magnitude of his wrongs. They are deceived who imagine that he arises from his knees with back lacerated and bleeding, cherishing only a spirit of meekness and forgiveness. A day may come - it will come, if his prayer is heard - a terrible day of vengeance, when the master in his turn will cry in vain for mercy (129)."

Document 1-4

The following passage is taken from Mr. William Still's book entitled The Underground Railroad. Mr. Still was a free black man in Philadelphia who helped slaves escape when they arrived in his city. Still interviewed the escaping slaves with whom he came in contact and published his accounts in 1872.

Henry Gorham passed through Wilmington, Delaware, on his way to Philadelphia.

"Henry Gorham was thirty-four years of age...He admitted that he had never felt the lash on his back, but, nevertheless, he had felt deeply on the subject of slavery. For years the chief concern with him was as to how he could safely reach a free state. Slavery he hated with a perfect hatred. To die in the woods, live in a cave, or sacrifice himself in some way, he was bound to do rather than remain a slave...Accordingly, he left and went to the woods; there he prepared himself a cave and resolved to live and die in it rather than return to bondage. Before he found his way out of the prison-house eleven months elapsed.

No rhetoric or fine scholarship was needed in his case to make his story interesting. None but hearts of stone could have listened without emotion (395)."

Assignment

Now that you have reviewed the documents, write several sentences explaining how slaves felt about slavery. Use quotations from the documents to support your description. Record your answer on your own paper.

activity 2

some ways that slaves

responded to slavery

DIRECTIONS: Slaves responded to slavery in a variety of ways. Historians look at information provided to them by former slaves and those who witnessed slavery firsthand. In this activity, read the following documents and create a list of ways slaves reacted to their condition.

Document 2-1

One southern doctor, Dr. Samuel W. Cartwright of the University of Louisiana, thought that there might be unique disorders suffered by slaves. He wrote an essay naming the discorders and their symptoms. The disorder which he describes below was called "Dyaesthesia Aethiopica."

Read the document below to find answers to these questions:

A.
Do any of the "symptoms" suggest an intentional way in which slaves coped with slavery?

B.
What do you think about Doctor Cartwright's description of slaves?

C.
How do Doctor Cartwright's opinions compare or contrast with those of the overseer?

"From the careless movements of the individuals affected with this complaint, they are apt to do much mischief, which appears as if intentional, but is mostly owing to the stupidness of mind and insensibility of the nerves induced by the disease. Thus they break, waste, and destroy everything they handle: abuse horses and cattle, tear, burn, or rend their own clothing...They wander about at night, and keep in a half-nodding state by day. They slight their work - cut up corn, cane, cotton, and tobacco, when hoeing it...They raise disturbances with their overseers...When driven to labor by the compulsive power of the white man, he performs the task assigned to him in a headlong, careless manner, treading down with his feet or cutting with his hoe the plants he is put to cultivate; breaking the tools he works with, and spoiling everything he touches that can be injured by careless handling. Hence the overseers call it "rascality," supposing that the mischief is intentionally done." (Current 99)

Document 2-2

As you read Document 2-2, ask yourself how some female slaves coped with their lives.

"The women on a plantation," said one extensive Virginian slave owner to me, "will hardly earn their salt, after they come to breeding age: they don't come to the field and you go to the quarters and ask the old nurse what's the matter and she says, 'Oh, she's not well, Master; she's not fit to work, sir'; and what can you do? You have to take her word for it that something or other is the matter with her; and you dare not set her to work; and so she lays up till she feels like taking the air again, and plays the lady at your expense (100)."

Document 2-3

As you read Document 2-3, ask yourself these questions:

A.
Were Nat Turner's actions justifiable?

B.
Why didn't other slaves follow his example?

Considerable evidence reveals that some slaves and free blacks plotted to use violence to overthrow the slaveowners. Most of the time, however, others revealed the plans before the rebellions occurred.

In 1831 a Virginia slave named Nat Turner led a rebellion against those connected with slavery. After he was captured, Nat Turner told his story to a white man who later printed it in a document entitled The Confessions of Nat Turner. The author begins by stating the following:

"The late insurrection in Southampton has greatly excited the public mind, and led to a thousand idle, exaggerated and mischievous reports. It is the first instance in our history of an open rebellion of the slaves, and attended with such atrocious circumstances of cruelty and destruction, as could not fail to leave a deep impression, not only upon the minds of the community where this fearful tragedy was wrought, but throughout every portion of our country...

It will thus appear, that whilst every thing upon the surface of society wore a calm and peaceful aspect...a gloomy fanatic was revolving in the recesses of his own dark, bewildered, and overwrought mind, schemes of indiscriminate massacre to the whites..." (Current, Garraty and Weinberg 335-344)

After Nat Turner's unsuccessful attempt to escape, he recalls:

"...each individual (involved in the uprising) sought his own safety either in concealment, or by returning home, with the hope that his participation might escape detection, and all were shot down in the course of a few days, or captured and brought to trial and punishment (executed). Nat has survived all his followers, and the gallows will speedily close his career." (Current et al 335-344)

The author then describes what Nat Turner tells him about the murders. Nat Turner and his followers eventually kill fifty-five white people in a manner much like this one:

"...on that night...we had armed and equipped ourselves, and gathered sufficient force, neither age nor sex was to be spared, (which was invariably adhered to)

...we determined to enter the house secretly, and murder them whilst sleeping...armed with a hatchet, and accompanied by Will, I entered my master's chamber, it being dark. I could not give a death blow, hatchet glanced from his head, he sprang from the bed and called his wife, it was his last word. Will laid him dead, with a blow of his axe, and Mrs. Travis shared the same fate, as she lay in bed. The murder of this family, five in number, was the work of a moment, not one of them awoke; there was a little infant sleeping in a cradle, that was forgotten, until we had left the house and gone some distance. When Henry and Will returned and killed it...(335-344)."

Document 2-4

After interviewing Harriet Tubman a number of times, Sarah Bradford published the classic biography of Harriet Tubman in 1886. In her book entitled Harriet Tubman: Moses of Her People, Bradford describes how Tubman responded to slavery.

"No one knew how it had come out, but some one had heard that Harriet and two of her brothers were very soon, perhaps to-day, perhaps to-morrow, to be sent far South with a gang, bought up for plantation work. Harriet was about twenty or twenty-five years old at this time, and the constantly recurring idea of escape at some time, took sudden form that day. And with her usual promptitude of action she was ready to start at once...

And so, with only the North Star for her guide, our heroine started on the way to liberty. "For", said she, "I had reasoned dis out in my mind; there was one of two things I had a right to, liberty or death; if I could not have one. I would have de oder; for no man should take me alive; I should fight for my liberty as long as my strength lasted, and when de time came for me to go, de Lorde would let dem take me..."

After many long and weary days of travel, she found that she had passed the magic line, which then divided the land of bondage from the land of freedom...

"I looked at my heands." she said, "to see if I was de same person now I was free. Dere was such a glory ober oberything, de sun came like gold trou de trees, and ober de fields, and I felt like I was in heaven" (Bradford 26-30).

Response

Part 1 - Using the documents from Activity 2, list the ways slaves responded to their lives.

Part 2 - Answer these questions. Which of the slaves' reactions were most likely to have occurred on a frequent basis? Why? Which of the responses would have occurred infrequently? Why?

Activity 3

A Time Line of Slavery in the United States

DIRECTIONS: A time line, very important to the historian, may reflect the causes and effects of events or may illustrate how conditions change over time.

In this phase of your assignment, work with a small group of your peers to create a time line, using symbols or cartoons to illustrate the order of events listed below:

	1831
	American Anti-Slavery Society was founded

	1848
	Harriet Tubman escaped

	1619
	African-American laborers were brought involuntarily to Jamestown

	1865
	Thirteenth Amendment, which abolished slavery in the United States, was added to the Constitution

	1831
	Nat Turner's Rebellion occurred

	1861
	Civil War began

	1850
	Compromise of 1850, which contained the third national fugitive slave law, passed

	1852
	Uncle Tom's Cabin was published

	1820
	Missouri Compromise prohibited slavery in Louisiana above the 36'30' line

	1848
	Trial of Thomas Garrett and John Hunn occurred

	1808
	Congress passed law abolishing the foreign slave trade

	1787
	U.S. Constitution was written - contained first national fugitive slave law

	1780
	Pennsylvania passed a law calling for the gradual abolition of slavery

	1804
	New Jersey became the last state north of the Mason-Dixon line to abolish slavery gradually

	1854
	Kansas-Nebraska Act opened the Louisiana Territory to the possibility of slavery

	1793
	Congress passed the nation's second fugitive slave law

	1857
	Dred Scott Decision determined that slaves were not free simply because they lived in free states

	1830
	First railroad line, the Baltimore and Ohio, began operating in the United States

activity 4

how the underground railroad may

have gotten its name

DIRECTIONS: In this activity, read to discover how the Underground Railroad got its name. In his book Station Master on the Underground Railroad: The Life and Letters of Thomas Garrett, James McGowan describes the theories of two prominent researchers. Read the theories, and draw your own conclusions.

Theory 1

"In the early part of this concerted management slaves were hunted and tracked as far as Columbia. There the pursuers lost all trace of them. The most scrutinizing inquiries, the most vigorous search, failed to deduce any knowledge of them. Their pursuers seemed to have reached an abyss, beyond which they could not see, the depth of which they could not fathom, and in their bewilderment and discomfiture they declared there must be an underground railroad somewhere. This gave origin to the term by which this secret passage from bondage to freedom was designated ever after." (McGowan 4)

Theory 2

In his book entitled The Underground Railroad, From Slavery to Freedom, historian Wilbur H. Siebert challenges Smedley's theory by arguing that railroads were virtually unknown in the United States during the 1830's.

"In the year 1831, a fugitive named Tice Davids came over the line and lived just back of Sandusky. He had come direct from Ripley, Ohio, where he crossed the Ohio River...

When he was running away, his master, a Kentuckian, was in close pursuit and pressing him so hard that when the Ohio River was reached he had no alternative but to jump in and swim across. It took his master some time to secure a skiff, in which he and his aid followed the swimming fugitive, keeping him in sight until he had landed. Once on shore, however, the master could not find him; and after a long...search the disappointed slave-master went into Ripley, and when inquired of as to what had become of his slave, said...he thought "the nigger must have gone off on an underground road." The story was repeated with a good deal of amusement, and this incident gave the name to the line. First the "Underground Road," afterwards "Underground Railroad." (McGowan 4)

Activity:

Explain how you think the Underground Railroad may have gotten its name.

activity 5

Was it really an underground railroad?

Students are often misled by the term "Underground Railroad" because they tend to think that an actual railroad ran underground. In fact, nothing could be further from the truth.

This activity is designed to help you understand more accurately what the Underground Railroad was really like. Read about the routes and methods of escape used by fugitive slaves as they made their way to freedom.

Document 5-1 The Escape of Henry "Box" Brown, a slave from Richmond, Virginia

William Still, present at the scene when Brown arrived in Philadelphia, tells the story of Brown's noteworthy escape in his book entitled The Underground Railroad.

"Ordinary modes of travel he concluded might prove disasterous to his hopes; he, therefore, hit upon a new invention altogether, which was to have himself boxed up and forwarded to Philadelphia by express. The size of the box and how it was to be made to fit him most comfortably, was of his own ordering. Two feet eight inches deep, two feet wide, and three feet long were the exact dimensions of the box, lined with baize. His resources in regard to food and water consisted of the following: one bladder of water and a few small biscuits. His mechanical implement to meet the death-struggle for fresh air, all told, was one large gimlet. Satisfied that it would be far better to peril his life for freedom in this way than to remain under the galling yoke of slavery, he entered his box, which was safely nailed up and hooped with five hickory hoops, and then addressed by his next friend. James A. Smith, a shoe dealer, to Wm. H. Johnson, Arch Street, Philadelphia, marked, "This side up with care." It was twenty-six hours from the time he left Richmond until his arrival in the city of Brotherly Love. The notice, "This side up, etc." did not avail with the different expressmen, who hesitated not to handle the box in the usual manner...For a while they actually had the box upside down, and had him on his head for miles...

...according to arrangement, the box was at the Anti-Slavery office in due time.

Saw and hatchet quickly had the five hickory hoops cut and the lid off, and the marvelous resurrection of Brown ensued. Rising up in the box, he reached out his hand, saying, "How do you do gentlemen?" (Still 67-70)

Question: How did Henry "Box" Brown travel along the Underground Railroad?

Document 5-2 Descriptions of Harriett Tubman's Journeys

After interviewing Harriet Tubman, her biographer, Sarah Bradford writes:

"Friend Garrett...refers here to those who passed through his hands. Harriet was obliged to come by many different routes on her journeys, and though she never counted those whom she brought away with her, it would seem by computation of others, that there must have been somewhere over three hundred brought by her to the Northern States, and Canada." (Blockson 151)

In June of 1868, Thomas Garrett wrote a letter to Sarah Bradford in response to her request for information about his friend Harriet Tubman. The letter describes information which Tubman revealed to Garrett about her journeys into the South to help slaves escape.

"No slave who ever placed himself under her care, was ever arrested that I have heard of; she mostly had her regular stopping places on her route; but in one instance, when she had several stout men with her, some thirty miles below her, she said that God told her to stop, which she did; and then asked him what she must do. He told her to leave the road, and turn to the left. She obeyed, and soon came to a small stream of tide water; there was no boat, no bridge; she again inquired of her Guide what she was to do. She was told to go through. It was cold, in the month of March, but having confidence in her Guide, she went in; the water came up to her armpits; the men refused to follow till they saw her safe on the opposite shore. They then followed, and if I mistake not, she had soon to wade a second stream, and soon after which she came to a cabin of colored people, who took them all in, put them to bed, and dried their clothes, ready to proceed next night on their journey..." (Blockson 151-152)

Question: How did Harriet Tubman and her followers travel along the Underground Railroad?

Harriet Tubman was interviewed for articles in the Commonwealth of June 17, 1863, and the Freeman's Record of March, 1865. In them, the authors reveal Tubman's strategies for assisting fugitive slaves.

"She would never allow more to join her than she could properly care for, though she often gave others directions by which they succeeded in escaping. She always came in the winter when the nights are long and dark, and people who have homes stay in them. She was never seen on the plantation herself; but appointed a rendezvous for her company eight or ten miles distant, so that if they were discovered at the first start she was not compromised. She started on Saturday night; the slaves at that time being allowed to go away from home to visit their friends - so that they would not be missed until Monday morning. Even then they were supposed to have loitered on the way, and it would often be late on Monday afternoon before the flight would be certainly known. If by any further delay the advertisement was not sent out before Tuesday morning, she felt secure of keeping ahead of it; but if it were, it required all of her ingenuity to escape. She resorted to various devices, she had confidential friends all along the road. She would hire a man to follow the one who put up the notices, and take them down as soon as his back was turned. She crossed creeks on railroad bridges by night, she hid her company in the woods while she herself not being advertised went into the towns in search of information. If met on the road, her face was always to the south, and she was always...respectable looking...not at all a poor fugitive. She would get into the cars near her pursuers and manage to hear their plans...(105)"

Questions:

A.
What method of transportation did Harriet Tubman use?

B.
When Tubman went into towns in search of information, where did her followers hide?

Document 5-3 The Narrative of Alexander Ross

In his book entitled Experiences of an Abolitionist, the Canadian Doctor Alexander Ross describes one of his trips into the slave state of Delaware to help a slave escape.

"During the summer of 1859, I was engaged in efforts to aid the oppressed people of the State of Delaware.

On one occasion I visited Wilmington, Delaware, for the purpose of liberating the young wife of a refugee who the year previous had made his escape to Canada from the little town of Dover.

Returning to the house of my friend I obtained a horse and small wagon, and at twelve o'clock that night drove up and down the street on which the house of the widow was situated, several times before I caught sight of the object of my search. She was standing near a fence, well shaded from the light of the moon. I drove near the sidewalk, and taking her into the carriage drove rapidly away on the road to Kennett Square, Pennsylvania. I kept the horse at a rapid gait until I got out of sight of Wilmington. After four o'clock in the morning, I heard the sound of a carriage rapidly following me. Upon reaching the top of a small hill I looked back, and saw a horse coming in full gallop - behind him a buggy with two men in it. I directed the girl to crouch down in the bottom of the vehicle. I then put my horse to its utmost speed, hoping to cross the Pennsylvania line before my pursuers came up to me...

Looking back I saw that my two pursuers were gaining upon me...I could hear shouts for me to stop...In another moment I heard the report of fire arms, and the whizzing sound of a bullet near my head. I then drew a revolver, and fired four times in quick succession at my pursuer's horse. I saw their horse stagger and fall to the ground. One of my pursuers then fired several times at me without effect. I was soon out of danger from them, and safe with my charge at the house of a kind Hannah Cox." (Blockson 158-159)

Question: What method of transportation did Doctor Ross and his fugitive friend use as they traveled along the Underground Railroad?

Document 5-4 Robert Brown's Escape

"This hero escaped from Martinsburg, Va., in 1856. In order to effect his escape, Robert was obliged to swim the Potomac River on horseback, on Christmas night...After crossing the river, his wet clothing freezing him, he rode all night, a distance of about forty miles. In the morning he left his faithful horse tied to a fence, quite broken down. He then commenced his dreary journey on foot..." (Still 112)

Question: How did Robert Brown manage to escape from his master?

Document 5-5 "John's" Escape

"John...was..purchased by a cotton planter...residing at Huntsville, Alabama...His master was a young man "found of drinking and carousing"...his master whipped him so severely with the 'bull whip' that he could not use his arm for three or four days. Seeing but one way of escape...he resolved to try it. It was to get on the top of the (railroad) car, instead of inside of it, and thus ride of nights, till nearly daylight, when, at a stopping-place on the road, he would slip off the car, and conceal himself in the woods until under cover of the next night he could manage to get on the top of another car. By this most hazardous mode of travel he reached Virginia (95-97)."

Questions: How did "John" manage to escape from his owner in Alabama?

Document 5-6 Seth Concklin Describes His Trip South

In the opening pages of his book The Underground Railroad, William Still tells the story of the man who traveled deep into the heart of the South to help Still's brother's family escape from slavery.

"In the long list of names who have suffered and died in the cause of freedom, not one, perhaps, could be found whose efforts to redeem a poor family of slaves were more Christlike than Seth Concklin's...(1)

In 1851, Seth Concklin travelled from Philadelphia to Alabama to help Peter Still's wife and three children escape slavery. Earlier, Peter Still had earned enough money to purchase his own freedom. He moved to Philadelphia where he lived constantly with the thought of freeing his wife and children. By 1851, the laws of Alabama made it illegal for slaves to purchase their freedom or a slaveowner to set slaves free. Still's family had but one chance for freedom - to escape. Concklin, shocked after reading about Peter Still's story in an abolitionist newspaper, decided to risk his life in an effort to reunite the Still family.

Concklin made it to Alabama where he arranged for Still's wife and children to escape. They got as far as Indiana when officials in Evansville took Concklin and the four fugitives into custody. The family was sent back to Alabama. Concklin was arrested and later "found drowned, with his hands and feet in chains and his skull fractured." In a letter to William Still, the owner of Still's family wrote that Concklin had "met his just reward by getting drownded" (Still 1-14)

Prior to his death, however, Concklin described the manner of his journey in a letter to William Still dated February 18, 1851.

"I have traveled over three thousand miles. Two thousand and four hundred by steamboat, two hundred by railroad, one hundred by stage, four hundred on foot, forty-eight in a skiff." (Still 8)

Question: What does Concklin's letter tell you about the nature of the Underground Railroad?

Synthesizing the Information:

If you were asked to describe what the Underground Railroad was like, how would you describe it to a student in the eighth grade?

activity 6

The risks of running away

DIRECTIONS: In this activity, read documents illustrating the risks which slaves took in order to escape their "masters." Not only will you come to understand the courage which fugitives exhibited but also the injustices of slavery which caused so many to assume these risks.

You will analyze personal narratives of those who experienced slavery firsthand, a "wanted" poster and advertisements in newspapers for runaway slaves.

After analyzing these documents, create a list of some of the risks which runaway slaves took as they traveled along the Underground Railroad.

Document 6-1 A Wanted Poster for a Runaway Slave

 EMBED Word.Picture.8

In 1839, one of the most influential anti-slavery reformers in the United States, Theodore Weld, wrote a book entitled American Slavery As It Is. This book, which played an important role in generating support for the American abolitionist movement, contains descriptions of slavery told mostly by slaveholders, former slaveholders and former slaves.

The stories in Documents 6-2 through 6-5 were told to Weld by Nehemiah Caulkins, a man who had worked as a carpenter on plantations "almost constantly in the company of the slaves as well as their masters."

Document 6-2

"In conversation with Mr. Swan about runaway slaves, he stated to me the following fact: A slave, by the name of Luke, was owned in Wilmington; he was sold to a speculator and carried to Georgia. After an absence of two months the slave returned...Luke went to the room where his master kept his arms, took his gun with some ammunition, and went into the woods. On the return of his master, the waiting man told him what had been done; this threw him into a violent passion; he swore he would kill Luke or lose his own life...He loaded another gun...and made a search, but could not find him...His neighbors advised him to offer a reward of two hundred dollars for him dead or alive, which he did.

I left the plantation in the spring, and returned to the north; when I went out again, the next fall, I asked Mr. Swan if any thing had been heard of Luke; he said he was shot, and related to me the manner of his death...(Current, Garraty and Weinberg 352)."

Document 6-3

"There was another slave shot while I was there; this man had run away, and had been living in the woods a long time, and it was not known where he was, till one day he was discovered by two men, who went on the large island near Belvidere to hunt turkeys; they shot him and carried his head home (352)." Current et al

Document 6-4

"It is common to keep dogs on the plantations, to pursue and catch runaway slaves...(The overseer) said he once had a dog, when he lived on another plantation, that was very useful to him in hunting runaway negroes. He said that a slave on the plantation once ran away; as soon as he found the course he took, he put the dog on the track, and he soon came so close upon him that the man had to climb a tree, he followed with his gun, and brought the slave home (352)." Current et al

Document 6-5

"There was a slave on this plantation, who had repeatedly run away, and had been severely flogged every time. The last time he was caught, a hole was dug in the ground, and he was buried up to the chin, his arms being secured down by his sides. He was kept in this situation four or five days (353)." Current et al

Document 6-6 Want Ads for Runaway Slaves

Provided by the Historical Society of Delaware

	TWENTY DOLLARS REWARD.

	
	Seventy Dollars Reward.

	RAN-AWAY from the Subscriber, living on Kent Island, Negro WATT and his wife BETTY - who took with them their Child named JIM, about two years old. Watt is 36 years of age, about 4 feet 10 inches high, with a sore on his cheek, occasioned by one of his teeth; Betty is 27 years of age, tall and slim, very slow in her speech, with a scar on her eye-brow, and very black.

Whoever takes up said Negroes, and secures them in any jail, so as the owner may get them again, will have the above reward, and all reasonable charges paid, (if brought home)

 by

 FRANCIS BRIGHT.

Sept. 18, 1794.
	
	Maryland-Baltimore, July 9, 1794 -

RAN-AWAY from the Subscriber, a few weeks ago, a likely country-born NEGRO-MAN named JIM, about twenty-three years of age. He is a dark mulatto of copper-color, about five feet 8 or 9 inches high, droops a little in the shoulders, pretty square made, mild speech, and down-look when spoken to-he is a good ploughman, carter, and mower; had on a bottle-green colored coat, strip'd jacket, and white shirt-it is probable he has changed his cloaths before this. I purchased him from Mr. Isaac Henry, of Somerset county. Some short time after he went away, he was apprehended in that neighborhood, and made his escape: I have reason to believe that he has left that part of the country, and made for the upper part of the Eastern-Shore of Maryland; or what is very likely, for the State of Delaware; where, I am told, negros have an idea that they are immediately taken under the protection of some of the Abolition Society. I will pay a reward of Sixty Dollars to have him secured in any jail on the continent, so that I may get him again; or Seventy Dollars if delivered to me, at Oakly, near Baltimore.

 JOHN DORSEY

DIRECTIONS: Create a list of some of the risks which runaway slaves faced in their flight to freedom. Base your list on the information contained in Documents 6-1 through 6-6.

activity 7

Fugitive slave laws in the united States

DIRECTIONS: Slaveowners, who had paid a lot of money for most of their slaves, demanded that lawmakers pass legislation which would help them to recapture their runaway slaves. On the other hand, Americans who opposed slavery fought against the passage of such laws.

In this activity, you are to examine the laws of the United States which applied to fugitive slaves. Although most states passed their own laws regarding runaways, the laws which you will analyze were in effect throughout the United States and its territories.

As you read through the information and documents, focus on two questions: Did the laws work for or against the fugitive slaves? As the laws changed over time, did they help or hurt the cause of the runaways?

Document 7-1

In 1787 our Founding Fathers wrote a new plan of government for the United States...the Constitution. Since many of them were slaveowners and represented slave states, it should not be surprising that the Constitution contained the first major fugitive slave law. Article IV, Section 2, Clause 3 stated:

"No person held to service or labor in one state, under the laws thereof, escaping into another, shall, in consequence of any law or regulation therein, be discharged from such service or labor; but shall be delivered up on claim of the party to whom such service or labor may be due.

Questions:

1.
In your own words, summarize what the Constitution said about fugitive slaves.

2.
Did the fugitive slave clause of the Constitution work for or against runaway slaves?

Document 7-2

The Constitution did not specify the legal procedures which had to be followed by a master who wanted to capture "his slave." Since most of the fugitives fled to states where slavery had been abolished, some of these "free" states did not want to cooperate with "fugitive slave hunters" who had been sent north in search of runaways; consequently, disputes erupted between the free and slave states.

As a result of a conflict between the governor of the free state of Pennsylvania and the governor of the slave state of Virginia, Congress passed a new fugitive slave law on February 12, 1793. Three fugitive slave hunters had entered Pennsylvania, captured a Negro woman who claimed to be free, and taken her to Virginia as a fugitive slave. The three white men were charged with kidnapping, and the governor of Pennsylvania formally asked the governor of Virginia to hand them over to Pennsylvanian authorities for trial; however, the governor of Virginia refused.

Consequently, the governor of Pennsylvania wrote to President George Washington about the dispute, but Washington turned the matter over to Congress which enacted the Fugitive Slave Act of 1793.

The Eastern Pennsylvania Anti-Slavery Society published its Extracts from the American Slave Code in the mid-Nineteenth Century which summarized the Fugitive Slave Act of 1793 in the following manner:

"Act of February 12, 1793, provides that any master or his agent may seize any person whom he claims as a 'fugitive from service,' and take him before a judge of the U.S. court, or magistrate of the city or county where he, (the fugitive) is taken, and the magistrate, on proof, in support of the claim, to his satisfaction, must give the claimant (slave catcher) a certificate authorizing the removal of such fugitive to the state he fled from."

The Act of 1793 went on to state that any person who "knowingly and willingly" prevented a slaveowner from recapturing his runaway slave, or who tried to "harbor or conceal" a known fugitive, "shall, for either of the said offences, forfeit and pay the sum of five hundred dollars" (Finkelman 258-259; Campbell 7-8)."

Questions:

1.
In what ways did the Fugitive Slave Law of 1793 change the fugitive slave clause which was written into the original Constitution?

2.
Did the Fugitive Slave Law of 1793 work for or against runaway slaves?

Document 7-3

The complaint that fugitive slave hunters were operating in the North and illegally taking free blacks back to the South as fugitives served to intensify the hostile feelings which divided the nation by the 1840's. Some states, like Pennsylvania, passed laws which were intended to protect these victims of the Fugitive Slave Law. Pennsylvania's law made it a crime for anyone to "take or carry away from the State any negro with the intention of selling him as a slave, or of detaining or causing to be detained such negro as a slave for life." This law also protected fugitive slaves who "had sought refuge within Pennsylvania's borders" (Campbell 11).

Southern states argued that states like Pennsylvania were violating the Fugitive Slave Act of 1793. In the famous Supreme Court case of 1842, "Prigg versus Pennsylvania," the Court ruled that Pennsylvania's law was unconstitutional because only the national government could make laws regarding fugitive slaves. In the same decision, however, the Court ruled that no state had to help in the process of returning fugitive slaves to their owners. The Supreme Court went on to state that the national government, not the state government, was responsible for helping slaveowners to recapture and return fugitive slaves.

In response to the Prigg decision, many free states began passing "personal liberty laws" which made it illegal for state officials to assist in the capture and return of fugitive slaves; needless to say, slaveowners were furious.

In the eyes of slaveowners, the weaknesses and loopholes of the Fugitive Slave Act of 1793 became both obvious and unacceptable. Although the Constitution and acts of Congress required fugitive slaves to be returned to their owners, free states legally refused to assist in the enforcement of the law.

Frustrated at the turn of events, Virginia's lawmaking body described the situation which then existed:

"The master...a stranger, must go into a free state, seize his slave without form or process of law, and unaccompanied by a single civil officer, must carry that slave, in the face of a fanatical and infuriated population (abolitionist), perhaps from the center of extremists of the state, a distance of two or three hundred miles to the place where the judge may happen to reside, before he can have any legal...action in his case;...there is no provision in that law by which the judgement can be enforced, or the power of the national government be invoked, through its marshals and officers, to (uphold) the rights of property thus (ruled) in his favor (8)."

Questions:

1.
In the case of Prigg versus Pennsylvania, what did the Supreme Court say states did not have to do?

2.
According to the Supreme Court's decision in Prigg versus Pennsylvania, whose responsibility was it to help slaveowners capture and return their fugitive slaves...the state's or the national government's?

3.
Under the "personal liberty laws" passed in the 1840's, what was illegal for some state officials to do?

4.
According to comments made by the Virginia lawmaking body, what were the dangers and difficulties slaveowners had to face in attempting to recapture and return their fugitive slaves?

Document 7-4

In 1850, the slave states finally saw their opportunity to "put some teeth" into the nation's fugitive slave laws. In that year, Congress was debating whether to admit the territory of California as a free state. Congressmen from the South decided to use their demand for a tougher fugitive slave law as a bargaining chip in the debates.

The Fugitive Slave Bill was passed by a Senate vote of 27 to 12 on February 12, 1850. The House of Representatives passed it later that summer by a margin of 109 to 76. On September 18, 1850, President Millard Fillmore signed the Fugitive Slave Law of 1850. This law had 12 main features:

1.
Special commissioners would be appointed by the U.S. Circuit Courts to enforce the law.

2.
U.S. marshalls or deputy marshalls who refused to carry out the law would be fined up to $1,000.

3.
U.S. marshalls or deputy marshalls who lost a captured fugitive slave would have to pay the slaveowner the full value of the slave.

4.
Commissioners could appoint extra people to help U.S. marshalls capture and return slaves.

5.
The owners of a fugitive slave, or his agent, could "reclaim" his slave by getting a warrant from a judge or commissioner, "or by seizing and arresting such fugitive" himself.

6.
If a slave owner captured the fugitive himself, he had to take the fugitive before a judge or commissioner, and, if the owner or agent could convince the judge that the slave was indeed a fugitive, the judge or commissioner would give the owner or agent a certificate which made it legal for him to take the fugitive "back to the state or territory from whence he or she may have escaped."

7.
"Reasonalble force or restraint" could be used to return the fugitive to his owner.

8.
The alleged fugitive was not permitted to testify on his or her own behalf during the identification hearings.

9.
It became a crime for "any person" to interfere with the owner or agent who was authorized to return a fugitive slave. The penalty for such a crime was a fine of up to $1,000 and/or up to six months in prison.

10.
Commissioners who returned a fugitive to his or her owner would receive $10. Commissioners who decided against the claims of an "owner" or his agent would receive $5. The fee would be paid by the owner.

11.
If an owner filed a claim that he feared a rescue attempt would be made on behalf of the fugitive, the officer who arrested the slave was required to return the slave to his or her owner. The officer was authorized to hire as many people as he needed to carry out his duties. The costs of this process would be paid out the national treasury.

12.
Evidence of an owner's right to a fugitive was to be obtained from a judge in the owner's home state. The owner had to offer the judge "satisfactory" proof of ownership and a description of the fugitive. The judge would then issue a legal certificate which had to be honored anywhere in the United States as conclusive proof of the owner's claim to a fugitive (Campbell 23-25).

Questions:

1.
Compared to earlier fugitive slave laws, did the Fugitive Slave Act of 1850 make it easier or tougher for a slave to escape?

2.
List some of the main ways in which the Fugitive Slave Act of 1850 made it easier or tougher for a slave to escape.

3.
In what ways did the Fugitive Slave Act of 1850 affect those free persons who worked on the Underground Railroad?

Synthesize the Information

Briefly explain to someone your own age how the fugitive slave laws in the United States changed over time from 1787-1850.

Activity 8

A Mental Map of Slave Areas in

the United States in 1860

One of the goals in your study of history and geography is the imprinting of "mental maps," allowing you to visualize information. Educated people must learn to develop these maps in order to visualize important pieces of historical information. In American history, for example, students should be expected to distinguish between the "free states," those in which slavery was illegal, and the "slave states."

In this activity, you will be given the opportunity to illustrate one of your "mental maps." At the bottom of this page, you will find an outline map of the United States as it would have appeared just before the Civil War erupted in 1861. Use colored pencils and/or symbols to shade in the areas where slavery was illegal. Then, use another color or symbol to shade in the areas where slavery was legal.

Finally, since the Mason-Dixon line was often identified by escaping slaves as the boundary between slavery and freedom, indicate its location on the map by using the label "M-D Line."

 EMBED Word.Picture.8

Activity 9

Mapping documented sites: Delmarva's underground railroad

DIRECTIONS: In this activity, you will identify sites on the Delmarva Peninsula from which slaves are known to have escaped or places where they found assistance.

First, read excerpts of documents which contain historical support for the Underground Railroad claims. Then, create two lists of sites: one, for the places from which slaves are known to have escaped, the other, for places where slaves are known to have rested, resupplied or found other types of aid in "stations." This list is not intended to be a complete list of the important sites on the Underground Railroad.
Once you have identified the sites, use colored pencils to identify the locations on the map, one of Maryland and Delaware published by the J.H. Colton Company of New York in 1855 which illustrates the prominent towns, waterways, roads and railroads existing at the time the Underground Railroad operated.

In the second part of this activity, draw arrows on the map to illustrate some of the probable routes which escaping slaves might have taken to freedom.

Selected Readings

William Still, a free black man who lived in Philadelphia, was very active in helping many fugitive slaves who passed through his city. He interviewed the escaping slaves, recorded their information and published the details in 1872.

His book The Underground Railroad is considered one of the very best sources of information on the Railroad in the Mid-Atlantic region. He was very careful not to mention many names or places in order to protect the identities of those who had helped the slaves to escape.

"The inquiry may arise as to how such passengers managed to get through Maryland and Delaware. But it cannot be expected that the manner in which each arrival traveled should be particularly described. It might not be prudent even now (1872), to give the names of persons still living in the South, who assisted their fellow-men in the dark days of slavery (Still 467)."

As you read the excerpts, remember, your assignment is to create a list of places from which slaves escaped. A second list should contain the names of places, or stations, where escaping slaves stopped, rested, resupplied or were helped in other ways.

Kimberton, October 28th, 1855

"Esteemed Friend: This evening a company of eleven friends reached here, having left their homes on the night of the 26th last. They came into Wilmington, about ten o'clock on the morning of the 27th, and left there, in the town, their two carriages, drawn by two horses. They went to Thomas Garrett's by open day-light and from thence were sent hastily onward...

They come from New Chestertown...(20)"

Perry Johnson, of Elkton, Maryland

"Perry's exit was in November, 1853. He was owned by Charles Johnson, who lived at Elkton (Maryland)...He had but one eye; the other he had been deprived of by a terrible stroke with a cowhide in the "hand of his mistress" (48)."

Henry Predo

"Henry fled from Buckstown, Dorchester Co., Md., March, 1857 (57)."

Camden, Del., March 23rd, 1857

"Dear Sir: I take my pen in hand to write to you, to inform you what we have had to go throw for the last two weaks...We put them throug, we hav to carry them 19 mils and cum back the sam night wich maks 38 mils. It is tou much for our littel horses. We must do the bes we can, ther is much bisness dun on this Road. We have to go throw dover and smerny, the two wors places this sid of mary land lin (60)."
William Brinkly

C. Hitchens.

"This individual took his departure from Milford, Del., where he was owned by Wm Hill... (94)."

Perry Burton

"Perry is about twenty-seven years of age...He acknowledged John R. Burton, a farmer on Indian River, as his master...(95)."

Joseph Grant

"He was owned by Mrs. Mary Gibson, who resided at St. Michaels on the Eastern Shore (of Maryland) (125)."

"Charles Henry...resolved to flee...Charles left his wife Anna, living near the head of Sassafras, Md. The separation was painful, as was everything belonging to the system of Slavery (132)."

Hansel Waples

"This traveler arrived from Millsboro, Indian River, Delaware, where he was owned by William E. Burton (209)."

Rosa Anna Tonnell alias Maria Hyde

"She fled from Isaac Tonnell of Georgetown, Delaware, in Christmas week, 1853 (210)."

Mary Ennis alias Licia Hemmin

"Mary arrived with her two children in the early spring of 1854... There were the so-called property of John Ennis, of Georgetown, Delaware. (They went to West Chester, then Philadelphia)

From such a wretched state of barbarism as existed in poor little Delaware (210)."

Sarah Smith alias Mildreth Page, and her daughter, nine years of age

"Sarah and her child were held to service by the Rev. A.D. Pollock, a resident of Wilmington, Del.

It required no great effort to escape from Wilmington, where the watchful (Thomas) Garrett lived (235-36)."

James Edward Handy, alias Daniel Canon

"At Seaford, Delaware, James was held in bonds under a slave-holder called Samuel Lewis (237)."

Arrival No. 4. Maria Jane Houston

"The little state of Delaware lost in the person of Maria, one of her nicest looking bond maids...She was a tall, dark, young woman, from the neighborhood of Cantwell's Bridge (now Odessa) (297-98)."

Letter from Thomas Garrett

Wilmington, 12 mo. 29th. 1854

Esteemed Friend, J. Miller McKim:

"We made arrangements last night and sent away Harriet Tubman, with six men and one woman..."

Thomas Garrett

"...On examining the six passengers who came by this arrival they were thus recorded...

...John...fled from a farmer, by the name of John Campbell Henry, who resided at Cambridge, Dorchester Co. Maryland (305-307)."

Story told by William Still

"One morning about the first of November, in 1855, the sleepy, slaveholding neighborhood of Chestertown, Maryland, was doubtless excited on learning that eleven head of slaves, four head of hourses, and two carriages were missing...

It is not likely that they knew much about the roads, nevertheless, they reached Wilmington, Delaware.

...the fugitives were soon on their way to Kennett Square (a hot-bed of abolitionists and stock-holders of the Underground Railroad)...It so happened that they reached the Long Wood meeting-house in the evening...

...after remaining all night with the Kennett Friends (Quakers), they were brought to Downingtown (PA)...

...After receiving friendly aid and advice while there, they were forwarded to the Committee in Philadelphia...the Committee felt that they might safely be sent on to Canada in one of the regular trains considered most private (311)."

Charles Henry Cooper and William Israel Smith

"These passengers were representatives of the peculiar institution of Middletown, Delaware (330)."

William Henry Laminson came from near New Castle, Delaware.

"...this young piece of property...was crossing Mason and Dixon's line, and steering directly for Canada (348)."

Letter from Thomas Garrett

Wilmington, 6 mo., 9th. 1857.

"Esteemed Friend - Willia Still: We have here in this place...an old colored woman, the mother of 12 children...

Thos. Garrett

She was probably sixty or seventy... of the New Market District, Eastern Shore of Maryland...Before reaching a place of repose she was three weeks in the woods, almost wholly without nourishment (410)."

Arrival from Delaware, 1857

"...3 from Sussex County...Portsville...near Laurel (412)."

General Andrew Jackson

"He spoke freely of the man who claimed him as a slave, saying that his name was Shepherd Houston of Lewistown, Delaware...(456)."

Letter from Wilmington, presumably by Thomas Garrett

Wilmington, 2 mo. 5th. 1858

"Esteemed Friend: William Still: I have information of 6 able-bodied men that are expected here to-morrow morning; they may, to-morrow afternoon or evening, take the cars at Chester..."

Humanitas

"Plymouth was forty-two years of age...The name of the man who had made merchandise of Plymouth was Nat Horsey, of Horsey's Cross Roads (Delaware) (464)."

Letter from an Unknown Source in Camden, Delaware

Camden, June 13, 1858.

"Mr. Still: ...I wont to no if your friends can help us, we have a Road that more than 100 past over in 1857...I wrote last december to the anti Slavery Society for James Mot and others concerning of purchasing a horse for his bisnes...the work must go on for ther is much frait pases over this Road, But ther has Ben but 3 conductors for sum time (467)."

Andrew Bolden

"He fled from Newark (493)."

James Henry Jackson

"...fled from Frederica, Delaware...(496)."

Letter from Thomas Garrett

Wilmington, 8th mo. 21st, 1858

"Esteemed Friend: William Still: This is my 69th birthday, and I do not know any better way to celebrate it...than to send to thee two fugitives, man and wife...

Thos. Garrett

(P.S. both were sent to Chester, then Media, then Philadelphia) (497)."

Crossing the Bay in a Skiff

"The land route presented less encouragement than by water; they knew but little, however, concerning either way. After much anxious reflection, they finally decided to make their Underground Rail Road exit by water...So one Saturday evening, toward the latter part of January, the four young slaves stood on the beach near Lewes, Delaware, and cast their longing eyes in the direction of the Jersey shore...(502-506)."

Sundry Arrivals From Maryland, 1860

"Edward (Casting) fled from Robert Moore, who lived at Duck Creek (Delaware)...

David Snively ran away from Frederick, Maryland...

Henry Dunmore had served as a slave up to the age of thirty-five...his master...lived about sixteen miles (south east of) Elkton, near Charleston, Maryland (550-551)."

To Whom It May Concern: Beware of Slave Catchers

"Miss Wilson, of Georgetown Cross Roads, Kent County, Md., is now in the city (Philadelphia) in pursuit of her alleged slave man, Butler (559)."

Thomas Garrett

"He then met, at New Castle, a man, woman, and six children, from down on the Eastern Shore of Maryland. The man was free, the woman had been a slave, and while in slavery had had by her husband, two children. She was then set free, and afterwards had four children. The whole party ran away. They traveled several days and finally reached Middletown, late at night, where they were taken in, fed and cared for, by John Hunn, a wealthy Quaker, there (649-650)."

DIRECTIONS: In this activity, identify places on the Delmarva Peninsula from which slaves are known to have escaped or found assistance in "stations."

List the names of the places associated with the Underground Railroad found in the documented materials which accompany this activity. Arrange your paper like this:
	Places from which Slaves Escaped
	
	Stations on the Underground Railroad

	
	
	

	
	
	

	
	
	

	
	
	

 EMBED Word.Picture.8

ACTIVITY 10

How Credible Are the Claims?

When writing history, you must be careful to check the credibility of the information you use. Credibility is important since it refers to how believable or accurate information is.

People suspect that many places in Delaware may have been stations on the Underground Railroad. In some cases, the evidence to support these suspicions is very believable; in other cases, it is not.

Much of the evidence about the Underground Railroad is missing or incomplete. Some information may have never been recorded. In his autobiography, Frederick Douglass, one of the greatest men of his era, helps to explain why:

"I have never approved of the very public manner, in which some of our western friends have conducted what they call the "Under-ground Railroad," but which, I think, by their open declarations, has been made, most emphatically, the "Upper-ground Railroad." Its stations are far better known to the slaveholders than to the slaves...that is of no practical benefit to themselves, nor to the slaves escaping. Nothing is more evident, than that such disclosures are a positive evil to the slaves remaining, and seeking to escape. In publishing such accounts, the anti-slavery man addresses the slaveholder, not the slave: he stimulates the former to greater watchfulness, and adds to his facilities for capturing his slave. We owe something to the slaves, south of the Mason and Dixon's line, as well as to those north of it: and, in discharging the duty of aiding the latter, on their way to freedom, we should be careful to do nothing which would be likely to hinder the former, in making their escape from slavery (Blockson96)..."

In this activity, read about two places in Delaware that may have been "stations" on the Underground Railroad. After reading, decide on the credibility of each claim. Then consider these two questions:

1.
If you were a historian, would you be willing to say that either of these locations was truly a "station" on the Underground Railroad? Explain why you think each of the claims is credible or incredible.

2.
Are there any circumstances in which a historian should accept claims about the Underground Railroad even if the evidence is lacking?

Case 1 Woodburn: The Governor's House in Dover, DE

The following information is directly quoted from an article, "Tracking the Underground Railroad," by Lorraine Kidd which appeared in the Wilmington News Journal.
The throng of escaping slaves rowed silently up the St. Jones River through Dover in the dead of the night and coasted to a camouflaged opening in the river bank.

They disembarked and walked hunched over, always ducking and looking over their shoulders, fearful that the next snapping twig might be the pursuing steps of the slave hunters who would sell them back into bondage.

They scurried and crawled more than 1,200 feet through a dark, dirt tunnel.

That tunnel has since been destroyed by state workers, but the cluster of cellars is still there--beneath Woodburn, the governor's house at 151 King's Highway.

"Truly if Woodburn was a part of the underground railroad, these are proud moments in Delaware," Gov. Castle said. "There are mentions in national history that it was and I've heard hearsay back and forth on it. But if it is, it's very important to not only Delaware but to our national history."

Delaware was the last stop on the historic underground railroad that stretched to freedom in Pennsylvania.

"Escaping slaves would come up the river by rowboat and be led to the Woodburn basement," said Richard A. Haber, former state chief engineer and highway director. "Now all the boys that saw the tunnel; they're all dead now. But we saw it in September or October of 1939."

No records were kept because helping slaves was illegal. Much of the history of Blacks in Delaware and America was not preserved. But strong evidence supports that the grand-brick Georgian house, now home to Castle, was indeed a station on the historic road to freedom.

"In all honesty, the tunnel from Woodburn to the river existed," said Haber, 74. "At the time, we didn't know it was anything we should have saved. We obliterated all signs of it. I imagine if somebody wanted to spend a lot of time and money, they could find signs of it today..."

"At that time the city of Dover wanted to create a park there," Haber recalled. "So we were sent to clear it up. We found the collapsed ground and those impressions led to the St. Jones Creek..."

"It took us a year and a half to clear it all out and then they decided that would be kept," he said. "We even found bricks that were part of something that had caved in, and they went all the way to the cellar of Woodburn. They had that time bricked up the entrance to the house."

Haber estimated that the tunnel was 4 feet high, 3 feet wide and 1,200 feet long. "They would have had to crawl on their hands and knees through the tunnel because it was concealed."

RATE THE CREDIBILITY OF THE CLAIM

On a scale of 1 to 10, with ten (10) representing your opinion that the claim is completely credible or believable, and one (1) representing your opinion that the claim is completely incredible or unbelievable, rate the degree that the governor's house in Dover was part of the Underground Railroad.

Your rating:

1
2
3
4
5
6
7
8
9
10

Explain why you gave the claim this rating?
*
*
*
*
*
*
*
*
*
*
*
*

Case 2 The Home of John Hunn near Middletown, DE

Harriet Beecher Stowe's novel Uncle Tom's Cabin, published in 1852, describes some of the evils of slavery. Her novel caused many Americans who had little experience with slavery to become passionately opposed to it. Many Southerners, on the other hand, complained that the book was written by someone who knew little about slavery; thus, they claimed the author painted a distorted picture of the situation.

In reaction to the protests of southern slave owners, Stowe wrote another book, claiming it contained factual support for the information in Uncle Tom's Cabin. One of the people she included in her second book, Key to Uncle Tom's Cabin, was Simeon Halliday. Stowe writes that

Simeon Halliday, calmly risking fine and imprisonment for his love to God and man, has had in this country many counterparts...

The writer had in mind, at the time of writing, the scenes in the trial of Thomas Garrett, of Wilmington, Delaware, for the crime of hiring a hack to convey a mother and four children from Newcastle jail to Wilmington, a distance of five miles (54).

The Key to Uncle Tom's Cabin contains a letter from Thomas Garrett to Harriet Beecher Stowe. In the letter, Garrett describes the events which led up to the famous trial of John Hunn and himself. As you read the following excerpt from this letter, decide whether the claim that John Hunn's house near Middletown was part of the Underground Railroad is more or less credible than the claims made about the governor's house in Dover.

Wilmington, Delaware

1st month 18th, 1853

My Dear Friend,

Harriet Beecher Stowe: I have this day received a request from Charles K. Whipple, of Boston, to furnish thee with a statement, authentic and circumstantial, of the trouble and losses which have been brought upon myself and others of my friends from the aid we had rendered to fugitive slaves, in order, if thought of sufficient importance, to be published in a work thee is now preparing for the press.

I will now endeavor to give thee a statement of what John Hunn and myself suffered by aiding a family of slaves, a few years since...

In the 12th month, year 1846, a family, consisting of Samuel Hawkins, a freeman, his wife Emeline, and six children, who were afterwards proved slaves, stopped at the house of a friend named John Hunn, near Middletown, in this state, in the evening about sunset, to procure food and lodging for the night. They were seen by some of Hunn's pro-slavery neighbors, who soon came with a constable, and had them taken before a magistrate. Hunn had left the slaves in his kitchen when he went to the village of Middletown, half a mile distant. When the officer came with a warrant for them, he met Hunn at the kitchen door, and asked for the blacks; Hunn, with truth, said he did not know where they were. Hunn's wife, thinking they would be safer, had sent them upstairs during his absence, where they were found. Hunn made no resistance, and they were taken before the magistrate, and from his office direct to Newcastle jail (54)...

Later, Stowe records in her book that

"The whole family escaped. John Hunn and John Garret (sic) were brought to trial... For John Hunn's part of this crime, he was fined two thousand five hundred dollars, and John Garret was fined five thousand four hundred..."

Source: This letter can be found in A Key to Uncle Tom's Cabin: Presenting the Original Facts and Documents Upon Which the Story Is Founded with Collaborative Statements Verifying the Truth of the Work by Harriet Beecher Stowe. John P. Jewett & Co., Cleveland, Ohio. 1853. Microfiche (University of Delaware).

RATE THE CREDIBILITY OF THE CLAIM

Using the same criteria as you used on the previous document, rate the credibility of the claim that John Hunn's house, near Middletown, once served as a "station."

Your rating:

1

2
3
4
5
6
7
8
9
10

Explain the rating you gave the Hunn house claim.
Reflecting on Your Work

"It was evidently deemed prudent in those days not to keep as full reports as had been the wont of the secretary, prior to 1859."

-a quotation from William Still in The Underground Railroad (555)

1.
If you were an historian, would you be willing to risk your reputation by asserting that either the governor's residence or John Hunn's house was truly a "station" of the Underground Railroad?

2.
Some people argue that claims about the Underground Railroad should not have to be supported as conclusively as other historical claims in order to be considered credible. Do you agree or disagree with this opinion? Explain your answer.

ACTIVITY 11

SLAVE POPULATION OF DELAWARE: 1790-1860

Part I - Construct a Graph

Directions: Using the information listed in Figure 1, create a graph illustrating Delaware's changing slave population from 1790-1860. The information provided comes from the U.S. Census Returns which have been compiled every ten (10) years since 1790. Slavery was abolished by the Thirteenth Amendment, passed in 1865.

Figure 1:

Total Number of Slaves Living in Delaware

1790 - 8,887
1830 - 3,292

1800 - 6,153
1840 - 2,605

1810 - 4,177
1850 - 2,290

1820 - 4,509
1860 - 1,798

Using the information in Figure 1, answer the following questions:

1.
Did the slave population in Delaware increase or decrease between 1790 and 1860?
2.
What are the possible reasons for this change? Develop a list of the reasons.

3.
Is there enough information to draw a reasonable conclusion about whether there was an active underground Railroad in the state of Delaware during the first half of the 19th Century? Why or why not?

Part II

Directions: In Figure 2 information taken from the Census indicates the changes in the number of slaves and free Blacks living in Delaware between 1790 and 1860. For example, if you look at the period between 1790 and 1800, you will notice that the number of slaves living in Delaware decreased by 2,374 while the number of free Blacks increased by 4,369.

After you analyze Figure 2, answer the question which follows it.

Figure 2 Changes in the total Number of Slaves and Free Blacks Living in Delaware, 1790-1860.

	
	Changes in the Number of Slaves
	Changes in the Number of Free Blacks

	1790-1800
	-2,374
	+4,369

	1800-1810
	-1,976
	+4,868

	1810-1820
	- 332
	- 178

	1820-1830
	-1,217
	+2,897

	1830-1840
	- 687
	+1,061

	1840-1850
	- 315
	+1,157

	1850-1860
	- 492
	+1,756

Question about Figure 2: Does the information presented suggest that the decrease in Delaware's slave population may have been caused by something other than an increase in the number of runaways? If so, what might that other reason have been?

Part III

DIRECTIONS: Figure 3 contains the slave populations for each of Delaware's three counties from 1790-1860. After analyzing the information, answer the four questions which follow.

Figure 3:

	
	Sussex County
	Kent County
	New Castle County

	1790
	4,025
	
2,300
	
2,562

	1800
	2,830
	
1,485
	
1,838

	1810
	2,402
	
728
	
1,047

	1820
	2,244
	
1,070
	
1,195

	1830
	1,918
	
588
	
786

	1840
	1,637
	
427
	
541

	1850
	1,549
	
347
	
394

	1860
	1,341
	
203
	
254

NOTE: After 1810, New Castle County had the largest population of the three counties. In 1860, there were 54,797 people living in New Castle County. Sussex had the second largest population during the same time period. In 1860, there were 29,615 people living in Sussex County while Kent County had a population of 27,804.

Question about Figure 3

5.
Does the census information in Figure 3 suggest that one of Delaware's three counties may have been a more or less dangerous place for an escaping slave to travel through? Why?

Which county seemed the most dangerous? Which county seemed the safest?

Sources of Information

The information presented in this activity was provided by the Delaware State Museums (DSM). DSM gathered the information form the Atlas of the State of Delaware, Pomeroy & Beers, 1868, Philadelphia.

ACTIVITY 12

YOU BE THE RUNAWAY: PLOT YOUR ROUTE

Directions: Pretend you are a slave who is planning to run away from your master, and use the map which was published by J.H. Colton & Company of New York City in 1855. The map shows most of the area which is the Delmarva Peninsula. It shows the major towns, waterways, roads, and railroads which existed ten years before slavery was abolished in the United States.

Use your knowledge of the physical features of the land and the "stations" on the Underground Railroad to plot your escape route.

Assume you are escaping from a farm in Buck Town, Maryland (Buck T. on the map), which is the town from which Harriet Tubman escaped. Then, with your pencil or pen, draw lines on the map which illustrate the route which you plan to use.

Finally, in the space which follows, describe the route that you have selected, and explain why you chose that particular route.

Be sure to identify the places you will stop to rest and include the manner in which you will travel each step of the way (e.g. by foot, boat, railroad, etc.). Keep in mind the distances you will be traveling, and estimate the number of days it will take you to enter into a "free" state.

Describe the route you have chosen; be sure to include all the information mentioned above.

 EMBED Word.Picture.8

activity 13

the benefits of cooperation

In many ways, the "story" of the Underground Railroad is useful in developing an understanding about the role of conflict and cooperation in history. The conflict between fugitive slaves and UGRR conductors on the one hand and slaveowners on the other, is well-documented. The efforts of free men and women to assist runaway slaves are clear examples of cooperation in history. Yet, one of the lesser known aspects of the cooperation between free men and slaves during the 18th Century deserves much closer attention.

During the Civil War, thousands of Union troops were held captive in Confederate prisons under the worst imaginable conditions. In his book, "Marching Toward Freedom" historian James McPherson describes the efforts made by some Union prisoners of war to escape from Confederate prisons. In one passage, McPherson relays the story of Lieutenant Hannibal Johnson of the Third Infantry Maine which the author suggests was "typical" of events surrounding the escape of Union prisoners.

McPherson writes, "Johnson was captured during the Battle of the Wilderness in Virginia on May 5, 1864. He was sent to a prison camp near Columbia, South Carolina from which he and three other Union officers escaped on the night of November 20, 1864, by overpowering the guard and running into the woods under the cover of darkness." They headed north for Union lines nearly 200 miles away in Tennessee. Johnson's escape is described below through excerpts from his own diary. As you read them, look for ways in which slaves operated their own version of the Underground Railroad. What lesson can be learned form this story of human cooperation?

"Nov. 23, 1864...For the past twenty-four hours have had nothing to eat but dry corn which we found in the fields. Must find some trusty negro who will feed us and put us on the right road. At night we approached a negro cabin for the first time; we did it with fear and trembling, but we must have food and help. Found a family of trusty negroes belonging to Colonel Boozier, who gave us a good supper, such as we had not had for many long months...Here we remained till early morning, when we were taken to the woods and hid there to wait for a guide which these negroes say they would furnish at dark...

Nov. 24. Still in the woods, the women coming to us twice during the day to bring us food and inform us that a guide will be ready at dark. "God bless the poor slaves. At dark, Frank took us seven miles...traveled all night, making about twenty-two miles.

Nov. 25. Lay in the woods all day, and at night went to William Ford's plantation to get food. Here the negroes could not do enough for us, supplying us with edibles of a nice character...

Nov. 28. Still at Ford's...About midnight we got a guide by the name of Bob to take us seven miles on the Edgefield road, as the Augusta state road is too public to travel, and some of our officers were captured on the road to-day. Turned over by Bob to a guide by the name of George, who hid us in the woods.

Nov. 29. George has brought us food during the day, and will try to get us a guide to-night. At dark went to the negro quarters, where a nice chicken supper was waiting us...

Dec. 2. As soon as daylight the negroes on this place commended coming to where we were hidden, all having something for us in the way of food; they also promise us a guide for the night. If such kindness will not make one an Abolitionist then his heart must be made of stone...

Dec. 5. ...Just before we arrived at this plantation it commenced raining and we got as wet as if thrown into the Saluda River. Here we were put into a negro cabin with a fire and bed at our disposal...

Dec. 9. We were hiding in the woods when it commenced snowing, the first of the season; soon a guide came for us and hid us for the day in a negro cabin. At night some negroes came six miles through the storm to bring us food. We are gaining in strength and weight, for we are eating most of the time when we are not on the road tramping." (McPherson 43-45)

Owing largely to the assistance of negro slaves, Hannibal Johnson's party reached Union lines near Knoxville, Tennessee on January 5, 1865.

Summarizing

In the space below, explain how it can be argued that there were actually two kinds of "Underground Railroads" operating during the mid-19th Century.

For Further Thought

What lessons about human cooperation can be learned from this chapter in American history?

HARRIET TUBMAN (1820-1913)
Born a slave on the Eastern Shore of Maryland, Harriet Tubman became a renowned conductor on the Underground Railroad in Delaware after her escape in 1849. She made up to nineteen trips back to the South and led as many as 300 slaves to freedom. During the Civil War, she served as a nurse, spy, and military scout for the Union army.

 EMBED Word.Picture.8

*Photographs, sketches and written information provided by the Historical Society of Delaware. The information was found in HSD's teacher packet entitled, "Opening the Door to Freed The Struggle for Equality in Delaware."

THOMAS GARRETT
Thomas Garrett was an active participant the Underground Railroad in Delaware for over thirty years. He is credited with sheltering close to 2700 runaway slaves in his house, located on Shipley Street. In 1848 a group of slaveholders brought suit against Garrett for his role in helping slaves escape. To pay high fine of $ 5,400 and avoid jail, he was forced to sell his home and business. Garrett defended his actions and defiantly announced to the courtroom: "Thou has not left me a dollar, but I say to thee...that if anyone knows a fugitive slave who wants shelter...send him to Thomas Garrett and he will befriend him!"

 EMBED Word.Picture.8

*Photographs, sketches and written information provided by the Historical Society of Delaware. The information was found in HSD's teacher packet entitled, "Opening the Door to Freed The Struggle for Equality in Delaware."

JOHN HUNN
A Quaker farmer from Middletown, Delaware, John Hunn served as a conductor on the Underground Railroad, coordinating the transport of slaves between Dover and Wilmington. In 1848 he was heavily fined for his activities.

 EMBED Word.Picture.8

*Photographs, sketches and written information provided by the Historical Society of Delaware. The information was found in HSD's teacher packet entitled, "Opening the Door to Freed The Struggle for Equality in Delaware."

BIBLIOGRAPHY

Blockson, Charles L. The Underground Railroad: Dramatic Firsthand Accounts of Daring Escapes to Freedom. Berkley Publishing Group. New York, New York. 1987

Bradford, Sarah. Harriet Tubman: The Moses of Her People. Applewood Books. Bedford, Massachussetts. 1993

Campbell, Stanley W. The Slave Catchers: Enforcement of the Fugitive Slave Law: 1850-1860. University of North Carolina Press. Chapel Hill, N.C. 1970

J. H. Colton and Company, Publisher. Map of Delaware and Maryland. New York. 1855. Map Collection, Wilmington Public Library. D912.751.072 "Map Case - Flat"

Current, Richard N. Garraty, John A. and Weinberg, Julius. Words That Made American History. 3rd Edition. Little, Brown and Co. Boston. 1972

Delaware State Museums. "Slave Population of Delaware (Statistics)". Used with permission from Madeline Thomas, Curator

Finkelman, Paul. Slavery, Race and the American Legal System: 1700-1872. Garland Publishing, Inc. New York. 1988

Freedman, Russell. Lincoln: A Photobiography. Clarion Books. Ticknor & Fields: A Houghton Mifflin Company. New York. 1987

Historical Society of Delaware. "Opening the Door to Freedom: The Struggle for Equality in Delaware." Teacher Resource Packet

Lester, Julius. To Be A Slave. Scholastic, Inc. New York, New York. 1968

McGowan, James. Station Master on the Underground Railroad The Life and Letters of Thomas Garrett. The Whimsie Press. Moylan, Pennsylvania. 1977

Still, William. The Underground Railroad. Ebony Classics Johnson Publishing Company Inc. Chicago. 1970.

Stowe, Harriet Beecher. A Key to Uncle Tom's Cabin: Presenting the Original Facts and Documents Upon Which the Story is Founded. John P. Lewett & Co. Cleveland, Ohio. 1853 University of Delaware Microfiche collection
TASK INSTRUCTIONS,

SCORING RUBRIC

AND

STUDENT EVALUATIONS
Writing History: Delmarva's Underground Railroad

STudent task

The task of writing the story of the history of the United States involves many challenges. The historian must sort through all of the evidence which has been handed down from the past; however, sometimes there is little or no evidence. On other occasions, there is a lot of evidence which often varies in terms of its quality.

In this activity you will be asked to play the role of a historian who has been assigned the task of writing about the Underground Railroad. You will be competing with other student-historians who have been assigned the same task. A textbook publisher wants to include one of your accounts in the latest edition of a United States history textbook that will be used in middle schools throughout the country.

You will be given an activity book which contains a variety of sources including maps, pictures, statistics, reproductions of posters, and primary sources, pieces of evidence which date back to the time period during which a historical event occurred. The first step in completing your task is to analyze the information which is contained in your activity book. The pieces of evidence will help you compile the story of the Underground Railroad.

As you develop your story of the Underground Railroad in the Mid-Atlantic region, an area which includes Delaware, Maryland, New Jersey and Pennsylvania, it is important to keep in mind that the textbook publisher established several guidelines that you must follow very closely.

Publication Requirements:

1)
Present the important facts in an accurate and logical manner. Select the facts which seem most important to you, but be certain to include in your own way the answers to these questions:

•
What was the nature of slavery in the United States before the Civil War?

•
How did the slaves feel about slavery? What actions and/ or reactions do we know about that help us understand their feelings?

•
How did laws about slavery change over time from its beginnings until the Civil War period? Include a timeline or chronological description.

•
What was the Underground Railroad? How did it operate on Delmarva? What routes were used most often? Who was involved and what risks did they encounter?

2)
Support your history with evidence. You may select excerpts from documents from the Activity Packet or bring in additional sources you have located through your own research. Your history must include a minimum of two documents carefully chosen to support the points you have made in your history.

3)
Define and explain key terms in a way that is accurate but understandable for the 8th grade reader.

4)
Explain how historians know what happened in the past. What methods do historians use to evaluate evidence and decide if stories about the past are accurate. Give an example.

5)
Write your history in 750 words, using proper and imaginative communication skills. Present your history in an organized and attractive two-page lay-out. Write your history in a lively and creative way, and edit carefully for spelling, punctuation and correct usage.

Getting Started

Now, begin your work by reviewing and analyzing the sources in your activity book. Each sections focuses on a particular aspect of the Underground Railroad. Review the answers to the questions accompanying each set of sources. Remember...your ultimate task is to write a textbook account of the Underground Railroad. The success of your work depends upon the degree to which you analyze and understand the documents.

Scoring Rubric

Circle the number that best represents your evaluation of the student’s performance each of these criteria.

1- Falls below the standard
3- Meets the standard

2- Approaches the standard
4- Exceeds the standard

1.
Student(s) demonstrated that historical materials relating to a particular region of theme were examined (History Standard 2).

 1 2 3 4

2.
Student(s) analyzed credibility of sources and change over time. (History Standard 2)

 1 2 3 4

3.
Student(s) made logical inferences concerning cause and effect (History Standard 2).

 1 2 3 4

4.
Students demonstrated that they understood how conflict and cooperation among people contributed to the division of the earth’s surface into distinctive cultural regions and political territories. (Geography Standard 4).

 1 2 3 4

5.
Student(s) presented the facts about the Underground Railroad in a logical and accurate manner. (History Standard 4)

 1 2 3 4

6.
Student(s) used appropriate and adequate historical evidence to support the historical account. (English Language Arts Standards 1 &3)

 1 2 3 4

7.
Key terms needed for understanding were selected and defined. (English Language Arts Standard 1)

 1 2 3 4

8.
Student(s) used written and oral English appropriate to the task. (English Language Arts Standard 1)

 1 2 3 4

9.
Student(s) adhered to publication requirements, including word limit and page lay-out. (English Language Arts Standard 1)

 1 2 3 4

10.
Student(s) made positive contributions while working collaboratively. (Civics Standard 4)

 1 2 3 4

If desired by the teacher, a composite score may be arrived at by averaging the above.

Task 2

The process of selecting the information which will appear in textbooks is a lengthy and careful one. The number of books which are sold by a publishing company is based partly on the accuracy and interest levels of the book's contents. After a history has been written, editorial groups examine the information to check for inaccuracies, spelling, grammatical errors, and the degree to which the story is interesting. Since you have been asked to write the history of the Underground Railroad, your story will be examined by an editorial board made up of your fellow students.

After you have written your individual history of the Underground Railroad, you will be appointed to an editorial group of 3 or 4 students whose job it is to combine the best features of each of your individually written stories and compose a single, outstanding history of the Underground Railroad. Each member of the group should share his/her story with the other members of the group. As you read through each account, look for the best features of the student's work. You will want to include these in your group's history to "submit for publication." After your group has come to an agreement as to which features are the best, compose a single history, paying close attention to the rubric which outlines the criteria upon which the written history will be evaluated. This will be considered your group's final proposal and the one on which all of you will be evaluated.

Task 2 - EDITORIAL REVIEW

PREPARATION

I.
Write your own history of the Underground Railroad, and bring enough copies of it to distribute to others in the editorial group.

II.
List below the best features of your account and be prepared to discuss them with your group:

A.

B.

C.

D.

Task 2 - Editorial Review Process

Writers

Distribute copies of history under review.

Reviewers

Read and discuss each historical account of the Underground Railroad.

Appoint a recorder for each session who will record the best features of each student's history.

Both reviewers and recorders

Combine the best features of all histories and create one group-history which will be submitted for publication.

Decide on the best means of presenting this history to the publisher/teacher.

Consider criteria when making plans for a successful presentation by the group.

Task 2

Recorder's Notes

Author's Name
Date

Recorder's Name

Editorial Reviewers

Best Features:

Task 3

The publisher (teacher) must now decide which group's written history of the Underground Railroad will be selected for inclusion in the new textbook. The publisher has asked that each group make an oral presentation in which the group tries to convince him that its history should be the one selected for the new text. Only one can be selected.

You will have one class period to develop your presentation. In the following class period, your group will be given 5 minutes to make its presentation. At that time, you can either read the history to the rest of the class and the teacher, present it on an overhead projector, xerox copies for them to read, or choose a creative way to present your history.

Once the group has had the chance to hear or read the group's history, highlight the important features of your account, and present reasons why your group's history should be selected for the next text.

Remember, only the best will be selected. Review the criteria for a successful oral presentation. Use your talents well, and be the best!!!

Upon the completion of all oral presentations, assess your group's collaborative efforts, evaluate your final product to be sure you have met the standards, and complete the reflections.

task 3 - Oral Presentation

Circle the numbers by each feature of a presentation using the following criteria:

	1 Falls below the standard

	3 Meets the standard

	2 Approaches the standard
	4 Exceeds the standard

I.
Content of the Presentation

A.
Demonstrates knowledge of the subject
1
2
3
4

B.
Establishes and maintains a purpose
1
2
3
4

C.
Provides appropriate background information
1
2
3
4

D.
Is well organized
1
2
3
4

E.
Includes accurate facts
1
2
3
4

F.
Analyzes information
1
2
3
4

II.
Style of Presentation

A.
Engages and hold the attention of the audience
1
2
3
4

B.
Demonstrates a smooth and flowing command

of the language
1
2
3
4

C.
Includes ancillary materials (props, aural or visual aids)
1
2
3
4

D.
Shows imagination and ingenuity
1
2
3
4

III.
Delivery of Presentation

A.
Varies the volume to add emphasis and interest
1
2
3
4

B.
Speaks in a lively, enthusiastic manner
1
2
3
4

C.
Maintains eye contact with the audience
1
2
3
4

D.
Speaks clearly and distinctly without language

idiosyncrasies such as ah's, uhm's, "you know," or "like"
1
2
3
4

E.
Uses appropriate non-verbal communication

(posture, gestures)
1
2
3
4

IV.
Group Involvement

A.
Demonstrates collaboration
1
2
3
4

B.
Shows cooperative planning and organization
1
2
3
4

Name

Student Group Evaluation

Group Member Names: __

Place each person's initials in the spot that matches your rating of him or her. If necessary, make comments to explain your rating. Be sure to evaluate yourself. Feel free to use the back of this paper.

	
	Always
	Frequently
	Sometimes
	Never

	A.
Group Participation
1.
Participated in group discussions

2.
His his/her share of the work

	
	
	
	

	B.
Staying on the Topic
3.
Paid attention, listened to what was said

4.
Made comments aimed at keeping group on task

	
	
	
	

	C.
Offering Useful Ideas
5.
Gave ideas and suggestions that helped

6.
Offered helpful criticism and comments

7.
Influenced the group's decisions and plans

	
	
	
	

	D.
Consideration
8.
Made Positive, encouraging remarks

9.
Gave credit to others for their ideas

	
	
	
	

	E.
Involving Others
10.
Got others involved through asking questions

11.
Tried to get the group working together to reach consensus

12.
Seriously considered the ideas of others

	
	
	
	

	F.
Communicating

13.
Spoke clearly. Was easy to hear and understand

14.
Expressed ideas clearly and effectively

	
	
	
	

Comments: Did you group function exceptionally well? If not, why not?

Scoring Rubric

Circle the number that best represents your evaluation of the student’s performance each of these criteria.

1- Falls below the standard
3- Meets the standard

2- Approaches the standard
4- Exceeds the standard

1.
Student(s) demonstrated that historical materials relating to a particular region of theme were examined (History Standard 2).

 1 2 3 4

2.
Student(s) analyzed credibility of sources and change over time. (History Standard 2)

 1 2 3 4

3.
Student(s) made logical inferences concerning cause and effect (History Standard 2).

 1 2 3 4

4.
Students demonstrated that they understood how conflict and cooperation among people contributed to the division of the earth’s surface into distinctive cultural regions and political territories. (Geography Standard 4).

 1 2 3 4

5.
Student(s) presented the facts about the Underground Railroad in a logical and accurate manner. (History Standard 4)

 1 2 3 4

6.
Student(s) used appropriate and adequate historical evidence to support the historical account. (English Language Arts Standards 1 &3)

 1 2 3 4

7.
Key terms needed for understanding were selected and defined. (English Language Arts Standard 1)

 1 2 3 4

8.
Student(s) used written and oral English appropriate to the task. (English Language Arts Standard 1)

 1 2 3 4

9.
Student(s) adhered to publication requirements, including word limit and page lay-out. (English Language Arts Standard 1)

 1 2 3 4

10.
Student(s) made positive contributions while working collaboratively. (Civics Standard 4)

 1 2 3 4

If desired by the teacher, a composite score may be arrived at by averaging the above.

REFLECTIONS

1.
Describe the assignment.

2.
Discuss the major choices you made during this project.

3.
How have your ideas about the Underground Railroad changed since you began this task?

4.
What do you think you will remember about this task ten years from now?

5.
Which part of the task was the most challenging?

What did you enjoy most?

Are there any changes that would improve this task?

6.
Discuss something this task taught you about yourself as a reader, writer, or speaker.

7.
What advice do you have for students who are beginning their study of Delmarva's Underground Railroad?

ENGLISH

LANGUAGE

ARTS

ACTIVITIES

THE UNDERGROUND RAILROAD

Unit Extensions

The ideas which are included in this unit are designed to do the following:

1. Strengthen reading and writing skills

2. Demonstrate students' understanding of the concepts taught within the unit

3. Provide for various forms of expression...artistic, oral, and written

4. Encourage public speaking

5. Develop creative thinking skills

6. Encourage cooperation among peers

What's It Mean?

DIRECTIONS: Reread Document 3 in Activity 2 and circle the letter of the word closest in meaning to the following words:

1. insurrection
a. activity
b. celebration
c. uprising
d. occurrences
2. atrocious
a. attractive
b. horrible
c. angry
d. pleasant
3. concealment
a. rescue
b. hiding
c. carefulness
d. execution
4. detection
a. observation
b. location
c. participation
d. action
5. gallows
a. slave owners
b. capture
c. noose
d. handcuffs
6. massacre
a. plot of land
b. slaughter
c. plans
d. racist
7. fanatic
a. monster
b. child
c. wanderer
d. someone obsessed
8. overwrought
a. careful
b. intelligent
c. troubled
d. keen
9. indiscriminate
a. purposeful
b. foreign
c. horrible
d. thoughtless
10. chamber
a. music
b. house
c. room
d. closet

Play Secretary

Activity 1

Locate "Twenty Dollars Reward" in Activity 6, Document 6, and rewrite it in modern-day English.

Activity 2

Rewrite William Brinkly's letter of March 23rd, 1857, in Activity 9 Selected Readings. Make sure to correct all of Mr. Brinkly's errors.

IN JEOPARDY!

Most everyone has seen the popular television quiz show called "Jeopardy". Its format is unique because the contestants are given the answer to a question, and they must response with a question. How about creating your own "Jeopardy" game about the slavery era and especially the Underground Railroad!

INSTRUCTIONS:

1.
Make a list of twenty questions which relate to the information that has been learned in this unit. Answer each question.

Example: Answer/clue-plantation...Question - What is a large farm where slaves were forced to work during the slave era?

2.
Write a list of answers with several lines between each answer. Ask your teacher to make copies for you.

3.
Ask your teacher to create teams of students within your class.

4.
Conduct a cooperative learning "Jeopardy" game in the classroom.

5.
Give each team the list of answers. Have a recorder write the question that his team decides is correct for each answer.

6.
Have teams exchange answers. Discuss the correct questions. Determine the winning team.

• Your Project will be evaluated on the following criteria:

The quality of the questions
Use of punctuation, capitalization, sentence structure, etc.
The manner in which you conduct the game

ESCAPE!

Have you ever thought about writing a book? It doesn't have to be long. It doesn't have to be complicated. The story needs characters, setting, plot, conflict and conflict solving. The slave era must have been filled with stories about slaves escaping. Either they made it to safety, often with the help of the Underground Railroad, or they were captured. There were times when a slave owner changed his mind about slavery and even helped slaves. Perhaps the story could be written from the point of view of a small child. Let your imagination soar!

INSTRUCTIONS:

1.
Write a story that relates to the unit.

2.
Break the story into small parts for each page.

3.
Illustrate each page.

4.
Create an appropriate cover.

5.
Share the book with the class.

• Your project will be evaluated on the following criteria:

Correct use of story elements (characters, plot, stetting, and conflict)

Accuracy of punctuation, capitalization, spelling, etc.

Neatness of illustrations

Enthusiasm and clarity in the presentation

A COVER STORY

Early American quilts were designed by using scraps of materials which were then arranged and sewn together in unique patterns. Some "crazy quilts" carried no pattern; rather, they were odd-shaped pieces of cloth which were sewn together in a random fashion. Some quilts were designed with scenes that told a story or depicted a certain region of the country. It would be interesting to design a quilt which reflects themes of slavery and the Underground Railroad.

INSTRUCTIONS:

1.
Cut white paper into nine, 5" squares. Cut colored construction paper into nine, 6" squares. Vary the colors for interest.

2.
On the white paper, draw scenes which depict slavery and the Underground Railroad. Keep in mind that the drawings should be simple, line drawings without shading. They may be colored, however.

3.
Glue the drawings to the center of the colored squares. Glue these squares to a large piece of colored construction paper or tag board. Allow for a border around the quilt.

4.
Using a thin magic marker, neatly draw X's to look like stitches between each square.

5.
A variation of this quilt could be to use more squares and draw a traditional quilt pattern on them. Through research, you can find patterns on them. Through research, you can find patterns such as the log cabin, star, and others which would be easy to draw. Alternate these patterns with the pictorial pieces.

6.
Prepare a class presentation. Discuss the various scenes which you have included.

• Your project will be evaluated upon the following criteria:

Neatness of the final product

Appropriateness of the images

Quality of the class presentation

© MPT Associates, 1994.

A SIGN OF REBELLION

Throughout history, people have created flags to represent groups of people and to promote political movements. Out of the American Civil War period came several such flags. Research the flags from the Civil War. (Most encyclopedias cover this topic in detail.) Observe the symbols and colors which were used.

INSTRUCTIONS:

1.
Select four flags which were created as a result of the Civil War.

2.
Write 4 paragraphs in your own words in which you describe each flag. Explain the meaning of the symbols.

3.
Make an illustration of each flag on 8" x 11" paper to accompany the paragraphs.

4.
Arrange your paragraphs and illustrations on a large piece of construction paper. Title the project. Include documentation of where you found your information.

5.
Present your project to the class. Read your paragraphs and allow students a chance to view the illustrations up close.

6.
Prepare five questions about your presentation in a short quiz form.

7.
Have your classmates take the quiz; discuss the answers.

• Your project will be evaluated on the following criteria:

Quality of the paragraph writing

Neatness of the illustrations

Organization and presentation of your project

Quality of the written quiz questions

© MPT Associates, 1994.

A SIGN OF REBELLION #2

During the American Civil War, several new flags were created. The Northern soldiers waved a flag which was quite different from the Southern soldiers. Soldiers from specific states proudly carried flags which represented their homeland. However, the slaves had no organized banner which depicted their plight. Your challenge is to design a flag which depicts the struggles and emotions felt by the slaves. It may reflect concepts which relate to the Underground Railroad.

INSTRUCTIONS:

1.
Research flags which were used during the Civil War. Observe the use of colors and symbols. Notice that sometimes the simple ideas are more effective than busy, complex ones.

2.
Draw a first draft of your flag on 8" x 11" white paper.

3.
Write a paragraph describing the flag in detail and your reasons for the way it is designed.

4.
Using inexpensive, plain fabric (an old sheet perhaps) create a life-size flag.

5.
Use a stick or dowel to hang it. Display it in the classroom.

6.
Give a class presentation about your flag. Explain your choice of symbols and colors.

• Your project will be evaluated on the following criteria:

Quality of the written work

Originality and neatness of the flag

Organization of the presentation and delivery style

© MPT Associates, 1994.

WHO SAID THAT?

When we repeat exactly the words that someone else says, we are quoting that person. To show that we are writing a quotation, correct format and punctuation are necessary. Example: Mr. Jones said, "We are going to be studying a unit about slavery." The following activity will provide you practice in writing quotations as well as give you an opportunity to demonstrate knowledge about the slave era and the Underground Railroad.

INSTRUCTIONS:

1.
Write fifteen statements that a person might have said during the slave era. The speaker can be fictitious or real. Apply the rules for punctuation of a quote. Example: Francis Bright said, "I'll be glad to pay twenty dollars in reward money for the return of Negro Watt." The young slave girl shouted, "Don't hurt my Daddy!"

2.
Do not always use the word "said". Try different words such as cried, moaned, shouted, screamed, declared, accused and threatened, etc. These words will add more emotion to the quotation.

3.
Prepare a matching quiz for the class. Make a list of just the quotes without the speaker being indicated. Make a scrambled list of speakers.

4.
Make copies of the activity and have the class complete the quiz. Go over the answers with the class.

• Your project will be evaluated on the following criteria:

The variety and quality of the quotes

Correct use of punctuation

The manner in which you presented the quiz to the class

© MPT Associates, 1994.

POETRY CHALLENGE

Poetry is written in concise language. It creates images, but all poetry does not rhyme. The attached patterns served a model for poems. Try your hand at creating booklet of poems which relate to slavery and/or the Underground Railroad.

INSTRUCTIONS:

1.
Using each pattern, write poems which carry the unit's theme.

2.
Illustrate each poem.

3.
Create a booklet of the poetry.

4.
Make an attractive cover.

5.
Share the booklet with your classmates.

• Your project will be evaluated on the following criteria:

Adherence to the patterns

Adherence to the theme

Neatness of the illustrations and booklet

Poetry Patterns

1.
Adjective (ing), adjective (ing), adjective (ing)

Verb adverb (ly)

Noun Verb, noun, verb

Adjective, adjective noun

Adjective, (ing), adjective (ing), adjective (ing)

Noun action.

Example:

 "Tornado"

Blustering, blowing, whistling

Building rapidly

Tornado advances, cities crumble

Unsuspecting, innocent people

Wondering, questioning, experiencing

Nature's anger.

2.
Adjective adjective, noun

Verb noun adverb (ly)

Adjective noun, adjective noun

Adverb (ly) noun verb

Example:

 "Spring"

Soft moist buds

Opening petals slowly

Cloud-speckled sky, radiant sun

Quietly spring unfolds.

3.
Adjective (ing). adjective (ing) noun

Verb adverb

Adjective, adjective noun

Noun verb, noun verb

Adjective (ing), adjective (ing) noun

Noun verb

Example:

 "The Calm Sea"

Swishing, expanding surf

Rushing watchfully

Still, silent sea

Crabs crawling, eels swimming

Extending, rolling waves

Tide speeds.

4.
Using personification

Adjective verb adjective (the) noun

Adjective adjective noun verb adverb prep. phrase

Adjective noun verb prep. phrase

Adjective adjective noun verb adverb conjunction verb noun prep. phrase.

Example:

"Tree

'

Silent is the tree

Large transparent droplets hang heavily from each barren branch

The wind whistles through the icy branches

The giant tree stands alone and weeps pitch in its loneliness.

5.
Personification

Adjective noun verb adverb (how) prep. phrase

Adjective noun verb adverb

Adjective pronoun verb adverb prep. phrase

Ending sentence (instruction to the reader).

Example:

"Popcorn"

The popcorn hiccuped contentedly in the warn pot

Small kernels nestled together

Each one bouncing happily to its own rhythm

Sh, Sh, don't disturb them.

6.
Using a question

Adjective adjective noun verb adverb (ly)

Adjective noun verb prep. phrase

Adjective noun verb adverb (ly)

Verb (ing) verb (ing) verb (ing)

Question?

Noun verb, noun verb

Adjective adjective noun verb adverb (ly)

Adverb (ly) verb prep. phrase.

Example:

"Clouds"

Fluffy cumulus clouds float aimlessly

Vague images appear throughout the sky

Giant forms develop momentarily

Changing changing over changing

Are they really there or just in my imagination?

Animals leaping, soldiers marching

Great and famous heroes appearing briefly

Only to disappear without a word

7.

smells like

looks like

tastes like

sounds like

feels like

Example:

"Dentist"

A trip to the dentist smells like cloves

It looks like a torture chamber

It tastes like sour milk

It sounds like jack hammers

It feels like piercing needles into my gums.

NEWSFLASH

Newspaper reporters write in a style which is clear and right to the point. In their articles, the reporters provide information which answers the following questions: who? what? where? when? and why? Assume that you are a newspaper reporter during the period of the Underground Railroad.

INSTRUCTIONS

1.
Write an article about a topic which relates to slavery or the Underground Railroad. Idea: Three runaway slaves have been captured.

2.
Illustrate your article.

3.
Make copies of your article, and distribute them to the class.

4.
Read your article aloud while your classmates follow along.

5.
Ask your classmates to locate the answers to the five lead questions.

• Your project will be evaluated upon the following criteria:

Quality of the written work

Neatness of the illustration

Manner in which you did your presentation

TAKE CHARGE

Poets express emotions in carefully selected words and phrases. Their writing creates vivid images in the minds of their readers. Poets can make a greater impression with a limited number of words than a writer who has written a thousand-word essay. Try your hand at poetry.

INSTRUCTIONS

1.
Read the attached poem written by Judith Viorst entitled, "If I Were In Charge Of The World." Notice that the tone is humorous.

2.
Read the model which is patterned after her poem.

3.
Select a person from the slave period in general or the Underground Railroad. It could be any slave; you don't need to know the person's name.

4.
Using the Viorst model, write a poem from the person's point of view. Unlike the Viorst poem, your poem should have a serious or sat tone.

5.
Illustrate the poem.

6.
Present your poem to the class.

• Your project will be evaluated on the following criteria:

Quality of the poem

Neatness of the illustration

Class presentation

"If I Were In Charge Of The World"

Judith Viorst

If I were in charge of the world

I'd cancel oatmeal,

Monday mornings,

Allergy shots, and also

Sara Steinberg.

If I were in charge of the world

There'd be brighter night lights,

Healthier hamsters, and

Basketball baskets forty-eight inches lower.

If I were in charge of the world

You wouldn't have lonely,

You wouldn't have clean,

You wouldn't have bedtimes

Or "Don't punch your sister,"

You wouldn't even have sisters.

If I were in charge of the world

A chocolate sundae with whipped cream and nuts

 would be a vegetable.

All 007 movies would be G.

And a person who sometimes forgot to brush.

And sometimes forgot to flush,

Would still be allowed to be

In charge of the world.

Model

If I were in charge of the world

I'd cancel

,

, and also

If I were in charge of the world

There'd be

You wouldn't even have

If I were in charge of the world

A

 would be a

All

movies would be G.

And a person who sometimes forgot to

.

Would still be allowed to be

In charge of the world.

IT'S A PUZZLE

While studying this unit, you have learned many vocabulary words and names of people which are important to the understanding of the Underground Railroad. You now have the opportunity to demonstrate your knowledge of these words and to challenge your classmates' knowledge through he creation of a crossword puzzle.

INSTRUCTIONS:

1.
Select approximately twenty terms or important names from the unit.

2.
Using a prepared grid, arrange the words in crossword puzzle fashion. Some words will work; others will have to be eliminated.

3.
Write the clues for the down and across words. Write your clues in complete sentences and provide contest clues to help the reader figure out the answer.

4.
Prepare an empty crossword puzzle grid supplying only the numbered boxes. Include the clues either on the same paper or another sheet depending upon how large you make your boxes. Title your puzzle.

5.
Ask your teacher to make copies of the puzzle for your class.

6.
Conduct the crossword puzzle game with your class. You might time the class. Conduct a discussion about correct answers. You might want to provide a small reward to the winning student.

• Your project will be evaluated on the following criteria:

Accuracy of the puzzle's content

Quality of the sentences

Accuracy in spelling

Manner in which you conduct the game with the class

YOU ARE THERE

So many events in history need to be told. Pretend you were either an active participant or an interested spectator, and tell about the event as if you were really there when it happened.

INSTRUCTIONS:

1.
Select some event from the unit on the Underground Railroad which might be of particular interest to you and your audience.

2.
Give your perspective of the event as if you were an actual witness or a participant.

3.
Tell the event in the first person.

4.
Organize ideas with an introduction, body and conclusion.

5.
Describe the setting through the usage of sensory images.

6.
Establish a mood for the listener/viewer.

7.
Use direct eye contact to engage your listeners.

8.
Vary your pace to "hook" the audience.

9.
Demonstrate knowledge of the topic.

10.
Use effective transitions such as shortly afterward, before, around the corner, a little farther, in the distance, beyond, all of a sudden, before you know it, etc.

11.
Limit the speech to 5 minutes.

THE INTERVIEW

Select someone from the unit on the Underground Railroad who might be willing to share his experiences from that period of time: slaves, a slave owner, Nat Turner, Harriet Tubman, lawmaker, etc. Interview him in order to understand his perspective on certain events.

INSTRUCTIONS:

1.
Decide the identity of the interviewer and interviewee.

2.
Make a list of questions and answers to be used.

3.
Share the lines and responsibilities equally with your partner.

4.
Begin by introducing the situation and the participants.

5.
State the purpose of the interview.

6.
Organize the body and conclusion.

7.
Ask questions which will demonstrate knowledge of the guest.

8.
Limit the interview to 4-5 minutes.

9.
Practice it several times with your partner.

A RAP

If you are presenting a message to your peers about what you learned during the unit on the Underground Railroad. You might communicate through a rap. Using its upbeat rhythm and rhyme, you can deliver the message in a creative and entertaining way. Writing a rap is similar to writing poetry because you use easy flowing verses which have a definite beat and end rhyme.

Lines may be delivered solo or in unison, or lines can be broken up where half of a line is done in duet and the other half by one single speaker. A line may contain a work which required emphasis so the speaker delivers the line; however, the second speaker may join in to accentuate the particular word. using a variety of delivery styles will make your rap more effective.

TIPS FOR EFFECTIVE DELIVERY:

1.
Try to keep the rhythm consistent. All participants need to stay synchronized.

2.
Pause and pace to achieve the effect you desire.

3.
Emphasize a line or a movement so that it builds and becomes more climatic than the one preceding it.

4.
Use well-planned movement to create interest through animation, descriptive gestures, facial expressions and collaborative actions.

5.
Work for crisp, clear pronunciation of your words with good articulation.

6.
Organize the rap into a program with a theme from the Underground Railroad.

7.
Memorize the assignment because note cards would detract.

8.
Demonstrate knowledge of the subject.

CAUGHT IN THE ACT

Imagine that you are a slave making your way north on the Underground Railroad. Suddenly, without warning, fugitive slave hunters trap you, bringing your flight for freedom to an end.

With a partner, write a dialogue convincing the hunter to set you free because of the dire consequences awaiting you at the hand of your owner.

TIPS FOR WRITING EFFECTIVE DIALOGUE:

1.
Decide upon the setting where the dialogue will occur.

2.
Identify the characters.

3.
Provide factual background information to set the scene for the listener.

4.
Incorporate dialect to make the dialogue more realistic.

5.
Include feelings to demonstrate your plight.

6.
Provide a convincing argument on your behalf.

7.
Write a conclusion, offering a realistic resolution to the conflict.

8.
Allow the dialogue to define the character.

Example: "Shut up!" Mr. Smity screamed. "Sit down and stop throwing those paper airplanes. I mean it this time!"

9.
Identify the speaker as early as possible. Insert the tag line in the first natural break.

Example: "I mean it, Harry," the coach said, "this is your last chance."

10.
Expand the tag line occasionally to anchor your character to his physical world.

Example: "I can't go on," Jack said, collapsing against a boulder. "I'm in too much pain."

© MPT Associates, 1994

LETTER TO THE EDITOR

Imagine that you are a plantation owner from Virginia in 1854. Write a letter to the editor of a local paper to defend your use of slaves.

WRITING TIPS:

1.
Brainstorm by listing advantages of using slaves to maintain a plantation.

2.
Write a rough draft of your letter, keeping it brief, concise and clear.

3.
Express your opinion and support it with reasons, facts and examples to convince the reader.

4.
Present supportive evidence in order of importance.

a.
Choose the order of least important to most important if you want the last point to stick longer in the reader's mind.

b.
Select the most important to the least important if you want to grab the reader's attention at the beginning of the letter.

5.
Use transitions to show the connection between the points: also, first, second, besides, finally, another, moreover, for example, furthermore, similarly, in addition, more important, most important, to begin with, in conclusion.

6.
Use polite, reasonable language instead of words loaded with bias and emotion.

© MPT Associates, 1994

ON THE ROAD AGAIN

You have just completed your tenth journey into the South to help slaves escape to freedom along the Underground Railroad. Write a letter to one of your followers, describing strategies he should use to assist fugitives on his first trip north.

WRITING TIPS:

1.
List the steps necessary to complete the job well.

2.
List any materials, tools, or supplies necessary to complete the trip.

3.
Incorporate information which you learned from your reading of the Underground Railroad.

4.
Arrange the steps in chronological order, using transitions such as first, then, next, after, afterward, before, eventually, later, meanwhile, now, soon, etc.

5.
Use language appropriate for the audience and purpose.

6.
Write a rough draft.

7.
Reread the piece to see of the process is clearly explained.

© MPT Associates, 1994

ON LOCATION

Steven Spielberg has just asked you to produce a movie of the Civil War. Your task is to decide which scene from Delmarva's Underground Railroad should be included to depict the horrors of slavery. Write a description of the scene and explain why you selected it.

Writing Tips:

1.
Review information from the task on the Underground Railroad to gather helpful ideas.

2.
Decide which scene would fit the purpose of your piece.

3.
Take notes.

4.
List many concrete details such as specific objects, places, or people.

5.
List many sensory details, those appealing to the sense of sight, smell, sound, taste, or touch. Concentrate on other senses besides the sense of sight.

6.
Decide what main impression you are trying to create, and choose details that support that impression.

7.
Arrange the details in an order that seems logical. If appropriate, use spatial order and appropriate transitions such as close by, beyond, around, farther, across, behind, in the distance, at the top, in the middle, lower, within, in the center, on the inside, etc.

8.
Use an occasional comparison of figurative language to describe something more vividly.

9.
Use specific nouns and strong verbs.

10.
Avoid overused modifiers such as very, extremely, and really.
© MPT Associates, 1994

Scoring Commentary- Underground Railroad

(NOTE: Put with correct student work)

Score Point One: Students drew only from the first few activities. Information presented in the later activities is absent. For this reason many important aspects of the historical account are missing. For example, there is no discussion of the changing laws regarding slavery. Documentary support is missing, and the two illustrations included are unrelated to the text and non-captioned. The total piece is underdeveloped and seems incomplete. Writing skills are inadequate for this grade level.

Score point Two: This creative presentation is illustrated with lively artwork, attractive, and inviting to the reader. However, the presentation of the history of the Underground Railroad is inaccurate in some details, and is often unsupported by evidence. The identification and placement of the excerpts detract from effectiveness of communication. The history lacks synthesis and analysis of the material. This piece needs better editing.

Score point Three: The students have successfully adopted the textbook format and have used organizers and other devises often used by publishers. A variety of historical documents and other pieces of evidence have been used and have become an integral part of the text. The timeline shows an ability to select important facts and to synthesize the materials. The central task was accomplished. There is still room for improvement, however. Some generalizations are overstated or remain unsupported. A more effective introduction and conclusion would have improved this text entry considerably.

Score Point Four: This textbook entry skillfully combines an accurate historical account of the Underground Railroad with definitions of key terms,synthesis of information from a variety of sources, and an analysis of the importance of this historical event. Although the writers chose not to describe the Underground Railroad itself and concentrated on other aspects, the facts were presented with support which was skillfully woven into the text. This piece is well-written from introduction to conclusion.

Underground Railroad (final) 6/95

Page

_1056434588.unknown

_1056434591.unknown

_1056434592.unknown

_1056434590.unknown

_1056433953.unknown

_1056433954.unknown

_1056433956.unknown

_1056433952.unknown

