
 1

Lesson Title: What I Think It Means

Grade Levels: 4-8

Class Time needed: Two class sessions (Varies depending on the age of students)

Content Standards: Refer to Academic Standards for Freedom Center Tours

Objectives:

Students will enhance their understanding of key terms of the National Underground Rail-
road Freedom Center by writing the definition of terms and gathering factual information on
key people of the Civil War era.

Rationale:

It is important to develop the students’ vocabulary before coming to the Freedom Center.
By developing their vocabulary, they will gain more from their tour through our key exhib-
its. The development of key terms will also spark interest in the exhibits. This will enhance
a student’s understanding of the museum. This lesson will also connect to the post-visit les-
son.

Materials:

Vocabulary Sheet
Blank Bingo Board
Dictionary

 2

Connecting Pre and Post Activities:

 It is important that students are familiar with the terms to complete the post activity. The
 pre and post activities are connected so that the students will gain further understanding of
 key concepts on all level of learning.
 - Before and after visit

Day One: Vocabulary (Pre-Visit)

 Have students fill out the vocabulary sheets. First by writing down what they think the term
 means. Second by looking up the definition or meaning of each word. Next the student will
 write down the real definition. After comparing their definition to the real definition, have
 the students think of a question or two about what they would like to know about it. Use
 these terms to stimulate discussion.
 -50 minutes

Day Two: Bingo (Post-Visit)

 Hand out blank bingo sheets to each student. Have students write vocabulary and key
 people from their vocabulary list. Put terms in a hat and pull terms out. As a class students
 must give the correct definition before they receive it on their bingo board. Choose
 different people so that all students are involved.

Assessment:

Informal: Students will be observed on their knowledge throughout the lesson and the bingo game.
Formal: Teacher may use the vocabulary sheets to evaluate student performance.

 3

Slavery

What I think it means…

What it really means…

Enslaved

What I think it means…

What it really means…

Internal Slave Trade

What I think it means…

What it really means…

Shackles

What I think it means…

What it really means…

 4

Underground Railroad

What I think it means…

What it really means…

Staple Crops

What I think they are…

What they really are…

Cotton Gin

What I think it is…

What it really is…

Manifest Destiny

What I think it means…

What it really means…

 5

Compromise of 1850

What I think it means…

What it really means…

Emancipation Proclamation

What I think it means…

What it really means…

Tariff

What I think it means…

What it really means…

Secession
What I think it means…

What it really means…

 6

Kansas - 2ebraska Act

What I think it is…

What it really is…

Annexation

What I think it means…

What it really means…

Missouri Compromise

What I think it is…

What it really is…

Contraband

What I think it means…

What it really means…

 7

Harriet Beecher Stowe

Who I think she is…

Who she really is…

Abraham Lincoln

Who I think he is…

Who he really is…

John Brown

Who I think he is…

Who he really is…

Frederick Douglass
Who I think he is…

Who he really is…

 8

The Grimke Sisters

Who I think they are…

Who they really are …

Thirteenth Amendment

What I think it means…

What it really is…

Fourteenth Amendment

What I think it means…

What it really means…

Fifteenth Amendment
What I think it means…

What it really means…

 9

Plantation

Who I think this is…

Who they really are …

Sojourner Truth

Who I think she is…

Who she really is …

Abolitionist

What I think it means…

What it really means…

Auction
What I think it means…

What it really means…

 10

John Parker

Who I think he is…

Who he really is …

Rev. John Rankin

Who I think he is …

Who he really is…

Conductor

What I think it means…

What it really means…

 11

B IIII nnnn gggg oooo

Free

 12

Lesson Title: The Underground Railroad Through Primary and Secondary Sources

Grade Levels: 4-8

Class Time needed: Varies depending on the age of students

Content Standards: See Page 36

Objectives:

To introduce the Underground Railroad to students using an age and/or grade
appropriate book while using the questions provided to encourage dialogue.

Rationale:

Through reading comprehension, class discussion and first-person journaling, students will
be able to empathize with enslaved persons and more fully understand the risks associated
with the Underground Railroad.

Description of lesson/activity:

 1. First read a secondary source (book) about the Underground Railroad, taking
 notes as you read.
 2. After reading, have an open discussion using the questions provided.
 3. Research advertisements for escaping slaves using the internet and other library
 resources. Analyze their impact on escape, on those who were thinking about
 escaping and on those who helped them.
 4.Write a journal of an escaping enslaved person. What struggles might they have to
 encounter to get to freedom? What might they have to leave behind to get to
 freedom?

Materials:

Book from Suggested Reading List
Internet

Assessment:

Formal: Journal of escaping person.
Informal: Observation of discussion questions; measure of proficiency in research of slave
advertisements.

 13

1. A student recently said, “I don’t care about slavery. That happened a long time
ago, and I don’t want to think about it in my life today. It is no longer impor-
tant.” What do you think about this statement? Tell why you agree or dis-
agree. What would you tell that student if you had the chance to have a con-
versation?

2. Students in the United States enjoy lots of freedom. List some of the freedoms
that you enjoy. Were these privileges always available to everyone? What
might someone have had to do in order to make sure you have these freedoms?
How does that make you feel about the privileges you enjoy?

3. Think back to when you were born. From your birth to today your history is
important. You learned, you made mistakes, and you grew. Discuss the im-
portance of knowing your own personal history. Why is it important to study
historical information of a country or a people? Why can’t the past simply be
ignored?

4. What happens if a rule, law or a practice in a country is immoral or wrong?
Who decides if it is right or wrong? What is done to change that law or rule or
practice? How does someone decide what to do?

5. What makes a hero or heroine? Is it necessary to save someone’s life to be he-
roic? Are only certain people heroic? Is it possible to plan to become a hero
in the future?

6. What do you visualize when you think about the Underground Railroad? How
do you think it worked? Why do you think it became a necessity?

7. Discuss what you expect to see, feel and learn when you visit the Freedom
Center. After your visit, you will have a chance to compare your expectations
to reality.

 14

Lesson Title: Henry Box Brown

Grade Levels: 4-6

Class Time needed: One class session

Content Standard: See page 36

Objective:

To introduce the Underground Railroad and the conditions that enslaved people
experienced.

Rationale:

By hearing a first-hand account of the risks enslaved people took to gain their freedom, stu-
dents will be able to empathize with African Americans who suffered under the institution
of slavery. This lesson also serves as a good introduction to students’ visit to the Freedom
Center.

Description of lesson/activity:

 1. First read Henry’s Freedom Box by Ellen Levine.
 2. After reading the book, complete the worksheet.

Materials:

Henry’s Freedom Box by Ellen Levine, illustrated by Kadir Nelson

Assessment:

Formal: Worksheet

 15

Now that you have talked about Henry “Box” Brown, think about his
courageous act. Answer the following questions. Examine Henry’s
choice.

What kind of conditions would have made Mr. Brown decide to do this?

What physical problems did he probably encounter?

Challenge Yourself! Write a creative story about escaping to freedom. Imagine you decided to hide in a box and
be shipped to a northern city. List several reasons why you would want to escape. List the risks involved in the
process of escaping. List the people who helped you escape and why they helped you.

 16

Lesson Title: Reason vs. Risk

Grade Levels: 4-8

Class Time needed: One class session

Content Standard: See page 36

Objectives:

Introduce students to the Underground Railroad and the condition of enslaved people in North
America from the colonial period to the Thirteenth Amendment (17th—19th centuries).

Rationale:

To enhance the experience of visiting the National Underground Railroad Freedom Center,
students should be able to theorize and articulate the many risks involved in seeking one’s free-
dom.

Description of lesson/activity:

 1. Students are to individually fill out the worksheet that raises the question of
 Reason vs. Risk for running away.
 2. As a class, discuss why or why not someone might choose to seek freedom.

Materials:

Reason vs. Risk worksheet

Assessment:

Formal: Worksheet
Informal: Observation of discussion

 17

 Reason vs. Risks
An enslaved person faced many mixed emotions about escaping. Think about
what things would be gained from running away and list them in the “Reasons to
Leave” column. Then think about all of the risks involved in running away and list
them under “Risks.” After listing these discuss with your class whether you would
leave or stay.

My choice is:

Reasons to Leave Risks

 18

Lesson Title: “In Someone Else’s Shoes”

Grade Levels: 4-8

Class Time needed: One class session

Content Standard: See page 36

Objectives:

Students will develop and demonstrate empathy for the conditions and feelings of those who
were held in the slave pen, and describe these experiences in writing.

Rationale:

To enhance the experience of visiting the National Underground Railroad Freedom Center,
and deepen the students’ understanding of the injustices of slavery, they should put them-
selves in the mindset of people held in the slave pen as property of another person.

Description of lesson/activity:

 1. Students are to write a journal entry as if they were “in the shoes” of an enslaved
 person.

Materials:

“In Someone Else’s Shoes” worksheet

Assessment:

Formal: Journal entry

 19

“In Someone Else’s Shoes”
Create a journal entry as though you were walking in the shoes of an individual who may have
been held in the slave pen for a few months before being sold into the Deep South. In this por-
tion of the journal:

Tell what your day would be like.
Tell what your emotions would be. Would you get along with the other enslaved people?
Talk about what the other people in the slave pen are feeling and doing.
How long have you been in the slave pen?
Where is your family?

The 2ational Underground Railroad Freedom Center houses a

slave pen once owned by John W. Anderson. It is believed that in-

side this “house” slaves were held before Anderson would take

them to the Deep South for sale.

 20

Lesson Title: Geography and Politics of Border States

Grade Levels: 4-8

Class Time needed: Varies depending on the age of students

Content Standard: See page 36

Objectives:

Students will use an 1861 map and the Emancipation Proclamation to learn where slavery
ended, what states still allowed slavery, and what states did not allow slavery. Follow-up
questions will promote higher-level learning by requiring students to recognize cause-and-
effect relationships.

Rationale:

By using primary documents and 19th century maps, students will gain a deeper under-
standing of complexities of the Civil War. They will also more fully understand the impor-
tance of geographic location in times of conflict.

Description of lesson/activity:

 1. A worksheet that includes an 1861 Map, an excerpt of the Emancipation
 Proclamation, and critical thinking questions.

Materials:

Worksheet

Assessment:

Formal: Worksheet/Review of questions

 21

 Use the chart of the Balance of Power before the Civil War (below) and the excerpt of

the Emancipation Proclamation to complete the map activity on the following page.

Emancipation Proclamation January 1, 1863 Abraham Lincoln
 “That on the first day of January, in the year of our Lord one thousand eight hundred and
sixty-three, all persons held as slaves within any State or designate part of a State, the people
whereof shall then be in rebellion against the United States, shall be then,
thenceforward, and forever free;”
 “…States and parts of States wherein the people thereof respectively are this day in rebel-
lion against he United States, the following, to wit: Arkansas, Texas, Louisiana,
Mississippi, Alabama, Florida, Georgia, South Carolina, North Carolina, and Virginia, (except
West Virginia)…”
 “…I do order and declare that all persons held as slaves within said designated States…
are, and henceforward shall be free;”

1. Shade in the areas on the map where slavery was ended by the Emancipation Proclamation.
2. In a different color or pattern, shade in the states that still allowed slavery.
3. Lastly, in a different color, shade in the states that did not allow slavery.

Geography and Politics of Border States

FREE SLAVE

PA GA

CT MD

MA SC

ME MS

NH VA

NY NC

RI KY

VT TN

OH LA

IN MO

IL AK

MI FL

IA TX

WI OK Territory

CA NE Territory

MN

OR

KS

 22

1861 Map:

B. Use your shaded map and the Emancipation Proclamation to answer the following ques-
tions.

1. Name 5 places that newly freed people might go.

__

2. Do you think the Border States (shaded in the middle) were important to President Lincoln in
his quest to retain the Union and win the Civil War? Why or why not?

__
__
__
__

3. Why do you think the Border States did not secede from the Union even though they were
Slave states?

__
__
__
__

4. Why do you think the Emancipation Proclamation only freed slaves in states of rebellion?

__
__
__

Geography and Politics of Border States

 23

Lesson Title: Coming of the Civil War Tour

Grade Levels: 5 and 8

Class Time needed: One to two class sessions

Content Standards: See page 36

Objectives:

Students will prepare for their Freedom Center tour by familiarizing themselves with key
figures of the Abolitionist movement and basic principles of the Underground Railroad.

Rationale:

By becoming familiar with abolitionists and the Underground Railroad, students will retain
more from their visit to the Freedom Center.

Description of Lesson/Activity:

 1. Prior to your “Coming of the Civil War” tour at the National Underground Rail-
 road Freedom Center, have students complete the “Hall of Greats” worksheet and
 map activity.

Materials:

Hall of Greats worksheet
Encyclopedia
Map Activity worksheet

Assessment:

Formal: Assess worksheets for accuracy of answers and depth and sophistication of
research.

 24

Record information about each person. List reasons why the person was important. How did
he or she contribute to the Underground Railroad or ending slavery? Then list one interesting
fact that you learned about the person.

Name____________________________

Frederick Douglass:__
Birth:_______________________Death:__________________________
Why he is important:

Harriet Beecher Stowe:__
Birth:________________________Death:_________________________
Why she is important:

William Lloyd Garrison:_______________________________________
Birth:_________________________Death:________________________
Why he is important:

Harriet Tubman:__
Birth:________________________Death:________________________
Why she is important:
__
__
__
__
__

 25

Shade in states that belonged to:

 the Union in one color.

 the Confederacy in another color.

(Use the boxes to designate which color is used for which side)

Before the Fugitive Slave Act, a large number of Freedom Seekers traveled into
the North to reach freedom. Read the following stories and draw arrows to show
the Freedom Seekers’ journey.

1. Sarah had lived on the same farm since she was born. When her owner

 tried to sell her and separate her from her family she escaped from
 Georgia to Ohio. Draw an arrow showing Sarah’s escape, marking it with

 her name.

2. Lewis had been sold many times and lived on many different plantations,

 but he had always lived in the “Upper South.” When he heard that his
 owner was going to sell him “down river” where slavery was much worse,
 he decided to leave Virginia and escape to Pennsylvania. Draw an arrow
 showing Lewis’s escape, marking it with his name.

 After the Fugitive Slave Act of 1850, Freedom Seekers risked being kidnapped
and sold back into slavery all across the nation. They had to go somewhere out-
side of the United States to truly be free.

 3. Robert had been sold to the Deep South and worked from sun up to sun
 down. After being abused by his owner for the second time in a week,
 he decided to escape. Since he lived in the Deep South, Mexico
 was closer than Canada. He headed southwest for Mexico to escape to
 freedom. Draw an arrow showing Robert’s escape, marking it with his
 name.

4. Cara lived in Kentucky and could “see” freedom across the Ohio River.

 She knew that if she could just get across the river, a network of people
 known as the Underground Railroad would help her get to Canada.
 Draw an arrow showing Cara’s escape, marking it with her name.

5. From what region were Freedom Seekers trying to escape?

6. Why did Freedom Seekers want to leave?

 26

 27

Lesson Title: John Anderson’s Slave Pen

Grade Levels: 4-8

Class Time needed: One to two class session (Varies depending on the age of students)

Content Standard: See Page 36

Objectives:

Students will understand that African Americans were considered property, rather
than people, by traders such as Anderson.

Rationale:

Through comparison, vocabulary and critical thinking, students will analyze the effects of
treating humans as property rather than as people.

Description of lesson/activity:

1. Have students make a grocery list, listing all things that come to mind. Ask them what
they put on their list. Many should respond with numerous products. Then show students
John W. Anderson’s inventory on the overhead. Ask students to examine it closely and see
how his list differs from theirs. Students should recognize that his list includes people. Dis-
cuss this inclusion of people and then introduce the letter. (10 minutes)
2. Guide students through the reading of the letter. Since this is a primary source, make
sure students have an understanding of the document, when it was written and under what
circumstances. This document was written to request slaves of childbearing age for Ander-
son to resell. After reading the letter, have students work in pairs to complete questions on
the back of the work sheet. (20 minutes)
3. Make sure students mention the distinction in the name given to African Americans.
Also you may discuss the difference in spelling in the primary source compared to today’s
grammar and spelling.
4. Focus on the work characteristics such as ‘field woman’ and the ages, which were child-
bearing ages. To get today’s conversion of how much Anderson profited from the selling of
13 people, multiply $7,640 by 25. For more exact conversions, you may search the web for
“1832 conversion rates.”
5. Have students write from one of the following perspectives:
 a. John W. Anderson, or a slave trader’s perspective
 b. Enslaved African American involved in the internal slave trade
 c. Omniscient observer
Have students portray how each might have felt, or as the omniscient observer, how people
looking at the internal slave trade may have viewed it. Students should use at least five
facts from the discussion of John W. Anderson’s slave pen letter as well as information sup-
plied by text lessons.

 28

Materials:

Primary source, John W. Anderson worksheet
Calculators, if necessary
Overhead projector
Copy of John W. Anderson’s inventory

Assessment:

Formal: After reading the primary source and completing the document, students will then be asked to
take on one side of the internal slave trade, explaining how economics played a part in the decision
made and the effect money had on all involved. This essay should list at least five facts learned from
the Anderson Letter lesson.

 29

The names of enslaved African Americans contained in John W. Anderson’s probate inventory:

Simon
Bob
Phenton
William
John (epileptic)
Phillis
Malinda and child
Phebe
Matilda
Maria
Mahala
Joshua
Matt
William
John
John Wesley
John Dimety
Mtilda
Mary Jane
Mary Ann
Ann Harriett
Ann
Addison
Amada
Israel
George
America (female)
Mariah
Albert
Ghana (male)
Jana
Hannah

*Men at market worth $550-$650
*Women at market worth $400-$425

 30

Trade

What I think it means…

What it really means…

Market

What I think it means…

What it really means…

Auction

What I think it means…

What it really means…

Trans-Atlantic Slave Trade

What I think it means…

What it really means…

 31

Demand

What I think it means…

What it really means…

Internal Slave Trade

What I think it means…

What it really means…

Property

What I think it means…

What it really means…

Staple Crop

What I think it means…

What it really means…

 32

The National Underground Railroad Freedom Center houses a slave pen once
owned by John W. Anderson. It is believed that inside this structure slaves were
held before Anderson would take them to the Deep South for sale. Read portions
of a letter from Anderson to Thomas Marshall, of Natchez, Mississippi, dated
November 24, 1832. After reading the letter complete the questions on the next
page.

Letter from: Kentucky Department for Libraries and Archives; Public Records Division, Mason County Circuit, case file #11648

November 24, 1832
Dear Friend,
May next there should not be any more negroes brought to the state for sale
and I think in the spring they will be brisk. Negroe men is worth in market at
this time from five hundred and fifty to $650 and field women from $400 to
$425. I have sold 13 and had 3 to dye with collera, 2 men that cost $900
one child worth $100. The 16 cost $5955 and the 13 I sold brought me
$7640…

I want you to find out and purchaise all the negroes you can of a sertain de-
scription: men and boys from 12 to 25 years old and girls from 12 to 20 and
noe children. Don’t give more than $400 to $450 for men from 17 to 25
years, sound in body and mine, and likely boys from $250 to $350, girls from
15 to 20 $300-$325 and yonger…

…if there is any to be had you can git them
…sent to my house I will give you half of the cleare profits We will make on
them. Or, Purchois them to my house and my overseet will take care of them
amonge your friend and acquantenance I think you might pick up 15 to 20
and that will be as much money as you…will make all year

Flour is worth 5 dollars and corn is worth one dollar per barrel.

Yours,
John W. Anderson

 33

After reading John W. Anderson’s letter, complete the questions below.

1. Compare and contrast John W. Anderson’s letter to our present day speaking, spelling and grammar.

2. In the letter, Anderson talks about men and boys, and women and girls. What kind of characteristics does he
give for the people mentioned? Name at least two characteristics.

3. Why do you think he focuses on these characteristics (listed in number 2)?

4. At the end of the first paragraph, Anderson talks about how much money he received for the sale of 13
slaves. Write down the amount brought in by the selling of 13 people in the original profit column below. Ask
your teacher for current conversion rates. Multiply the original total profit by the conversion rate to solve for the
profit in today’s money.

Original Money X Conversion Rate = Total Received in
Received Today’s Money

 $___________ _____________ $________________

Do you think Anderson would be considered a rich man? Explain.

On a separate sheet of paper construct a journal entry describing the experience of one the follow-
ing people:

 A. John W. Anderson, or a slave trader’s perspective
 B. Enslaved African American involved in the internal slave trade
 C. A omniscient observer.

Explain the rationale of the internal slave trade, the feelings of people involved in the slave trade and the
feelings of people outside of the slave trade. Use the economics of the internal slave trade to explain
why people would allow such trading to exist.

 34

Lesson Title: Create Your Own “Harper’s Weekly” Antebellum Newspaper

Grade Levels: 4-8

Class Time needed: Two or Three class periods (Varies depending on the age of students)

Content Standard: See page 36

Objectives:

Students will learn about key events / people in Antebellum America, i.e. Compromise of 1850, Missouri
Compromise, Frederick Douglass, and Harriett Beecher Stowe.

Rationale:

By researching, in detail, a key person or event of the antebellum time period, students will enhance their un-
derstanding of lessons taught at the Freedom Center. Students will also improve their research and presenta-
tion skills through this project.

Description of lesson / activity:

 1.Discuss with students where they can find information on historical events. Possible questions
 could be:
 Where would you get information on current events?
 Where would you find information on the war in Iraq or genocides taking place around the world?
 (Teacher can come up with detailed list.) Keep a list of student responses on the board. Teacher
 could also have possible historic newspapers, magazines, and news clips to show to students. Next,
 discuss with students which one of these were used in Antebellum America. (10 minutes)
 2.Teacher will need to present project prior to attending the National Underground Railroad
 Freedom Center. Students may work together to create a selection of newspapers or work
 independently.
 Each student / group should have a different event and person to report on. Teacher also may include
 key summaries on each event / person to help student project. Length of each piece is at the discretion
 of the teacher. (5 to 10 minutes)
 3. Students will first need to research their event or person. Each student will need to pick 4 to 5 key
 points on each. Students will then write their newspaper article.
 Students should also have an illustration that represents something that they learned about
 at the National Underground Railroad Freedom Center. Students will have to pick a title
 for their newspaper article. Students will then put the illustration, articles, and title onto a
 large poster board / paper. (Two or Three class periods)
 4. Students will present projects to the class. Each student / group will have 3 to 5 minutes
 to present. (Depending on class size)

 35

Materials:

Crayons or color pencils
Pencils and pens
Large poster board
Paper
Glue
Tape
Student scissors

Optional Resources:

History/Social Studies Textbook, Internet, Encyclopedia

Assessment:

Formal: Final project, including: participation, creativity, accuracy, length, the illustration, and/or other
factors that the teacher may want to include.

 36

Ohio Social Studies Content Standards

The Underground Railroad through Primary and Secondary Sources

Grade 5
People in Societies

Benchmark B, Indicator 3: Describe the experiences of African-Americans under the institution
of slavery.
Social Studies Skills and Methods

Benchmark A, Indicator 2: Locate information in a variety of sources using key words, related
articles and cross-references.; 3: Differentiate between primary and secondary sources.
Benchmark B, Indicator 7: Organize key ideas by taking notes that paraphrase or summarize.

Grade 6
Social Studies Skills and Methods

Benchmark G, Indicator 9: Analyze information from primary and secondary sources in order
to summarize, make generalizations and draw conclusions.

Grade 8
History

Benchmark G, Indicator 9: Explain causes of the Civil War with emphasis on: a. Slavery, e. The
abolitionist movement
People in Societies

Benchmark B, Indicator 2: Describe and explain the social, economic and political effects of: a.
Stereotyping and prejudice; b. Racism and discrimination; c. Institutionalized racism and insti-
tutionalized discrimination.; Indicator 4: Analyze the economic, geographic, religious and po-
litical factors that contributed to: b. Resistance to slavery.
Citizen Rights and Responsibilities

Benchmark A, Indicator 1:Show the relationship between participating in civic and political life
and the attainment of individual and public goals including: b. The Underground Railroad and
the abolitionist movement/Abolition of slavery.

Henry Box Brown

Grade 5
People in Societies

Benchmark B, Indicator 3: Describe the experiences of African-Americans under the institution
of slavery.

Grade 8
Citizen Rights and Responsibilities

Benchmark A, Indicator 1: Show the relationship between participating in civic and political
life and the attainment of individual and public goals including: b. The Underground Rail-
road and the abolitionist movement/Abolition of slavery.

 37

Ohio Social Studies Content Standards (Cont.)

Reason vs. Risk

Grade 5
People in Societies

Benchmark B, Indicator 3: Describe the experiences of African-Americans under the institution
of slavery.

Grade 8
Citizenship Rights and Responsibilities

Benchmark A, Indicator 1: Show the relationship between participating in civic and political
life and the attainment of individual and public goals including: b. The Underground Railroad
and the abolitionist movement/Abolition of slavery.

In Someone Else’s Shoes

Grade 5
People in Societies

Benchmark B, Indicator 3: Describe the experiences of African-Americans under the institution
of slavery.

Grade 8
Citizenship Rights and Responsibilities

Benchmark A, Indicator 1: Show the relationship between participating in civic and political
life and the attainment of individual and public goals including: b. The Underground Railroad
and the abolitionist movement/Abolition of slavery.

Geography and Politics of Border States

Grade 4
People in Societies

Benchmark B, Indicator 3: Explain the reasons people came to Ohio including: c. Freedom
from political and religious oppression.

Grade 5
Geography

Benchmark B, Indicator 7: Analyze reasons for conflict and cooperation among regions of
North America.

Grade 6
Geography

Benchmark D, Indicator 8: Explain push and pull factors that cause people to migrate from
place to place including: a. Oppression/Freedom.

 38

Ohio Social Studies Content Standards (Cont.)

Geography and Politics of Border States (Cont.)
Grade 8
History

 Benchmark G, Indicator 9: Explain causes of the Civil War with emphasis on: a. Slav-
ery, b. States Rights, f. the addition of new states to the Union and their impact on the balance
of power in the Senate, including the Missouri Compromise and the Compromise of 1850
Indicator 10: Explain the course and consequences of the Civil War with emphasis on: a. Con-
tributions of key individuals; c. The Emancipation Proclamation.
Geography

 Benchmark B, Indicator 1: Compare places and regions in the United States as they ex-
isted prior to 1877 with the same places and regions today to analyze changes in land use and
population, political, social and economic characteristics.

The Coming of the Civil War Tour

Grade 5
People in Societies

Benchmark B, Indicator 3: Describe the experiences of African Americans under the institution
of slavery.

Grade 8
History

Benchmark G, Indicator 9: Explain causes of the Civil War with emphasis on: a. Slavery; d. the
extension of slavery into the territories, including the Dred Scott Decision and the Kansas-
Nebraska Act; e. The abolitionist movement and the roles of Frederick Douglas and John
Brown; f. The addition of new states to the Union and their impact on the balance of power in
the Senate, the Compromise of 1850; g. The presidential election of 1860, and the South’s se-
cession.

John Anderson’s Slave Pen

Grade 4
Social Studies Skills and Methods

Benchmark A, Indicator 4: Describe how archaeologists and historians study and interpret the
past.
Benchmark C, Indicator 9: Communicate relevant information in a written report including the
acknowledgement of sources.

Grade 5
Social Studies Skills and Methods

Benchmark B, Indicator 6: Draw inferences from relevant information.
People in Societies

Benchmark B, Indicator 3: Describe the experiences of African-Americans under the insti-
tution of slavery.

 39

Ohio Social Studies Content Standards (Cont.)

John Anderson’s Slave Pen (Cont.)

Grade 6
Economics

Benchmark B, Indicator 5: Describe how supply and demand help to set the market clearing
price for goods and services and how prices reflect the relative scarcity of goods and services.
Social Studies Skills and Methods

Benchmark B, Indicator 2: Analyze information from primary and secondary sources in order
to summarize, make generalizations and draw conclusions.

Grade 7
Social Studies Skills and Methods

Benchmark B, Indicator 1: Describe historical events and issues from the perspectives of people
living at the time in order to avoid evaluating the past in terms of today’s norms and values.

Grade 8
History

Benchmark G, Indicator 9: Explain causes of the Civil War with emphasis on: a. slavery.
People in Societies

Benchmark B, Indicator 4: Analyze the economic, geographic, religious and political factors
that contributed to a. the enslavement of Africans in North America; b. resistance to slavery.

Create Your Own “Harper’s Weekly Antebellum 2ewspaper

Grade 4
Citizenship Rights and Responsibilities

Benchmark A, Indicator 1: Describe the ways in which citizens can promote the common good
and influence their government.
Benchmark B, Indicator 2: Explain why personal responsibilities and civic responsibilities are
important.
Social Studies Skills and Methods

Benchmark C, Indicator 9: Communicate relevant information in a written report including the
acknowledgement of sources.

Grade 5
Social Studies Skills and Methods

Benchmark A, Indicator 1: Obtain information from a variety of print and electronic sources
and analyze its reliability.

Grade 6
Social Studies Skills and Methods

Benchmark A, Indicator 1: Use multiple sources to define essential vocabulary and obtain
information for a research project.
Benchmark B, Indicator 2: Analyze information from primary and secondary sources in or-
der to summarize, make generalizations and draw conclusions.

 40

Ohio Social Studies Content Standards (Cont.)

Create Your Own “Harper’s Weekly Antebellum 2ewspaper (Cont.)

Grade 8
History

Benchmark G, Indicator 9: Explain causes of the Civil War with emphasis on: a. Slavery; e. The
abolitionist movement and the roles of Frederick Douglass and John Brown.
Benchmark G, Indicator 10: Explain the course and consequences of the Civil War with empha-
sis on: a. Contributions of key individuals, including Abraham Lincoln, Robert E. Lee and
Ulysses S. Grant.
Citizenship Rights and Responsibilities

Benchmark A, Indicator 1: Show the relationship between participating in civic and political
life and the attainment of individual and public goals including: b. The Underground Railroad
and the abolitionist movement/Abolition of slavery.
Benchmark B, Indicator 3: Evaluate the role of historical figures and political bodies in further-
ing and restricting the rights of individuals including: d. Frederick Douglass and the abolitionist
movement.

