


Web search: the history of black people in the USA

You can have direct access to the following websites on the blog (May 6th, 2010).

I- Go to: http://www.historyonthenet.com/Slave_Trade/slaverymain.htm  and answer these questions:
Click on: What is slavery?

1- What punishment was given to slaves who talked too much?
They were muzzled.
Click on: The Triangular Trade:

2- What was the "middle passage"?
It was the transportation of slaves to the Americas.
Click on: The Middle Passage:

3- What does this famous diagram represent?

[image: image1.jpg]


It shows how slaves were tightly packed into the slave ships. 
Slave Auction (= vente aux enchères):

4- What were the two main types of slave auctions?
1. Those that sold to the highest bidder     2. Grab and go Auctions 

How slaves lived:

True or false?

5- Some slaves had to build their houses.  True
6- There was a maximum of five slaves in a hut. False, they could be as many as ten.
7- Some slaves had to make their own pots and pans (= casseroles).  True
8- Slaves could rest (= se reposer) on Sundays.  True and false: some could rest, others had to work.
9- Slaves could read and write.  False, they were not allowed to.
Segregation - The Jim Crow Laws:

10- Who was Jim Crow?
Jim Crow was a character in an old song who was revived by a white comedian called Daddy Rice. Rice used the character to make fun of black people and the way that they spoke. The term Jim Crow came to be used as an insult against black people.  

11- What were the Jim Crow Laws?
They were a series of laws which discriminated against blacks and made sure that they were segregated (treated unequally) from whites.

Civil Rights:

12- Why was Rosa Parks arrested in 1955?
Rosa Parks was arrested for refusing to give up her bus seat to a white man.

13- Where did her arrest take place?

     It took place in Montgomery, Alabama
II- Go to: http://www.biography.com/blackhistory/timeline/black-history.jsp
Click on 'Enter Timeline'   (déplacez le curseur pour faire défiler les années)

1- What year did the first slaves arrive in America?
They arrived in 1619.
2- What was the Amistad? What did the slaves do? What happened to them?

It was a slave ship. The slaves rebelled. They were tried, returned to Africa and freed.
3- Which countries could slaves escape to with the Underground Railroad?
They could escaped to Canada and Mexico.
4- What year was Uncle Tom's Cabin written? Who wrote it?

Harriet Beecher Stowe wrote the novel in in 1852.
5- What year did the Emancipation Proclamation take place?
It took place in 1863.
6- What happened at the end of the Civil War?
Slavery was abolished and Lincoln was assassinated.
7- What was the 'Harlem Renaissance'?
A period of almost fifteen years when some of the most important and prolific writers, artists and musicians emerged in the African-American community and took up residence in Harlem.
8- What year did Martin Luther King make his famous speech 'I have a dream?'
He made his speech in 1963.
9- What year was Malcolm X assassinated?
He was assassinated in 1965.
10- What year was Martin Luther King assassinated?
He was assassinated in 1968.
III- Go to http://www.loc.gov/rr/print/list/085_disc.html
Look at the photos. Make a list of the things or places separated for white and coloured people during segregation:

Drinking fountains, hotels, waiting rooms, restrooms, restaurants, cafés, theatres, billiard halls…
IV- Go to http://news.bbc.co.uk/1/shared/spl/hi/picture_gallery/05/americas_us_civil_rights_movement/html/8.stm
1- Give the name and state of the most segregated town in the USA:
The most segregated town was Birmingham, Alabama.
2- Say where Martin Luther King gave his famous speech.
He gave his famous speech in Washington, DC.
V- Go to http://www.k-state.edu/english/nelp/american.studies.s98/we.shall.overcome.html  to read the lyrics of 'We shall overcome'. Read the  introduction on top of the song and say what sort of song it is.
     It is a gospel song.
VI- Go to www.youtube.com to listen to the song sung by Joan Baez, Mahalia Jackson or Bruce Springsteen.

VII- Go to http://news.nationalgeographic.com/news/2005/10/1025_051025_rosa_parks_video.html to see a video on Rosa Parks' story.

