Resources for incorporating African American history into the social studies curriculum.

Cranford, Johnson, Robinson, and Woods have two publications out entitled Presidential Pathways in Arkansas and Heritage and Civil Rights Pathways in Arkansas. The format is exquisite - many color photos, a wealth of information, and a great format for students at all levels to read and comprehend.

These booklets may be obtained through the office of parks and tourism, at state tourist information centers, and by accessing http://www.arkansasglobecoming.com/pres_pathways.asp Pathways Guides.

ACSS, the social studies list serve is a free service for all social studies teachers and curriculum specialists. There is a wealth of information posted daily – lesson plans, resources, scholarship opportunities, professional development, seminars, summer institutes, etc. ACSS archives are also accessible to “join” or sign up for the list serve please visit http://list.k12.ar.us/mailman/listinfo/acss
The Butler Center for Arkansas Studies is located at the Central Arkansas Library System. It has the largest online collection of materials relating to the history of Arkansas African-Americans; visitors to the website, Arkansas Black History Online, will find documents and primary sources, photographs and illustrations section, and an extensive list of resources pertaining specifically to black Arkansans. Please visit http://www.cals.lib.ar.us/butlercenter/abho/index.html
The Afro-American Historical and Genealogical Society, Inc. has an extensive web site www.rootsweb.com/~araahgs containing numerous resources, publications, and projects. A couple of recent projects were; The Black Cemeteries Uncovered Project, "Connecting The Past" was initiated to research, identify, collect and preserve the history of African American cemeteries within the state of Arkansas, and the African-American Funeral Homes Project, "The Final Emancipation" which was designed to expand the knowledge and resources for researchers of African-American history and provide a segment of African-American history not yet published.

The Online Academy highlights artifacts, scholars, collectors, and preservers of African American history. Features include the inventor of the multiple effect vacuum process for producing sugar, the first identified African American toolmaker, the autobiography of an African American cowboy, and Zora Neale Hurston's first novel. (Anacostia Museum and Center for African American History and Culture, supported by Smithsonian Institution)

http://anacostia.si.edu/academy.htm
From Jim Crow to Linda Brown: A Retrospective of the African-American Experience, 1897-1953—Lesson, Learning Page helps students understand themes of African American life in the first half of the 20th century and explore to what extent the African American experience was "separate but equal." Among the activities, students examine Plessy v. Ferguson (1897) and simulate the 1898 meeting of the Afro-American Council. (Library of Congress)

http://memory.loc.gov/ammem/ndlpedu/lessons/97/crow/crowhome.html
The African-American Experience in Ohio, 1850-1920—American Memory explores the diversity and complexity of African-American culture in Ohio. These manuscripts, texts, and images focus on themes that include slavery, emancipation, abolition, the Underground Railroad, the Civil War, Reconstruction, African Americans in politics and government, and African-American religion. (Library of Congress) http://memory.loc.gov/ammem/award97/ohshtml/aaeohome.html
The Robinson House: A Portrait of African American Heritage pieces together the story of the James Robinson family from artifacts found in archaeological excavations around the house where they lived for nearly a century. An African American born free in 1799, Robinson worked in a Virginia tavern earning nearly $500 to purchase 170 acres of land near Bull Run. There he built a log cabin, and his family turned the land into a prosperous farm, making him one of the wealthiest African Americans in the Manassas area in the mid-19th century. (National Park Service http://www.cr.nps.gov/aad/robinson/index.htm
Behind the Veil: Documenting African American Life in the Jim Crow South is a research project on African American life during the Jim Crow era (c. 1890s-1950s). It was a time of undeniable oppression and exploitation of black Americans; however, these 60 years of legal segregation in the South were also a time when African Americans built communities and institutions, resisted discrimination despite personal risk, and influenced American culture. (Center for Documentary Studies, supported by National Endowment for the Humanities) http://cds.aas.duke.edu/btv/btv_basic_html/projectoverview.html
Selected African American Artists presents several works by African American artists such as Romare Bearden, Willie Cole, and Sam Gilliam. (National Gallery of Art) http://www.nga.gov/collection/gallery/ggafamer/ggafamer-main1.html
Iron Hill School: An African-American One-Room School is a curriculum-oriented guide focusing on a school constructed in 1923 in a rural area of northern Delaware, one of more than 80 schools for African-American children built between 1919 and 1928 as part of philanthropist Pierre Samuel du Pont's "Delaware experiment." The site shows photos, maps, and diagrams about the school itself and suggests student activities ranging from philanthropy to school architecture. (National Park Service, Teaching with Historic Places, National Register of Historic Places) http://www.cr.nps.gov/nr/twhp/wwwlps/lessons/58iron/58iron.htm
Our Shared History: Celebrating African American History and Culture offers a tour of the historic South, detailed information on the Underground Railroad -- the effort to assist persons to escape from slavery -- including a map of the most common directions of escape taken, profiles of historical sites, and landmarks dedicated to African American leaders such as Booker T. Washington, Martin Luther King, and Frederick Douglass. (National Park Service) http://www.cr.nps.gov/aahistory/
African-American Sheet Music, 1850-1920—American Memory contains 1,300 pieces of sheet music including songs from antebellum blackface minstrelsy, the abolitionist movement, the novel Uncle Tom's Cabin, African-American soldiers in the Civil War, emancipated slaves, Reconstruction, and the northern migration of African Americans. (Library of Congress) http://memory.loc.gov/ammem/award97/rpbhtml/aasmhome.html
African American Perspectives: Pamphlets from the Daniel A. P. Murray Collection, 1818-1907—American Memory presents a review of African-American history and culture as seen through the practice of pamphleteering. The site includes sermons on racial pride and essays on segregation, voting rights, and violence against African-Americans. (Library of Congress) http://memory.loc.gov/ammem/aap/aaphome.html
The African American Odyssey: A Quest for Full Citizenship—American Memory showcases the African American collections of the Library of Congress. Displaying more than 240 items, including books, government documents, manuscripts, maps, musical scores, plays, films, and recordings, this is the largest black history exhibit ever held at the Library of Congress. (Library of Congress) http://lcweb2.loc.gov/ammem/aaohtml/
Race and Place: An African American Community the Jim Crow South recreates the contours of the African American community in Charlottesville, Virginia, during the start of this century. Narratives provide historical analysis as well as archival content, including newsclippings from the "Only Negro Weekly," hundreds of photos of African Americans in the early 20th century, and more. (University of Virginia, supported by National Endowment for the Humanities) http://jefferson.village.virginia.edu/vcdh/afam/cvilleenter.html
The Fight, companion to a PBS film that premieres October 18, looks at the 1938 fight between American Joe Louis and German Max Schmeling in the context of African-American history and the coming war with Germany. 70,000 fans crammed into Yankee Stadium, and millions turned on their radios to witness, on the eve of World War II, what has been called "the most important sporting event in history." Listen to the broadcast of this fight and their earlier bout in 1936. (WBGH, supported by National Endowment for the Humanities) http://www.pbs.org/amex/fight
Her Story -- Community Center, The Learning Page offers photos, diaries, and timelines for learning about women pioneers, women during the Civil War, women's suffrage in the Progressive Era, eight women who served "on the front" during World War II, First Ladies, literature about women and discrimination, African-American women in the sciences, women in Muslim societies, Native American women writers, Zora Neale Hurston, Margaret Mead, research in women's history, and more. (Library of Congress) http://memory.loc.gov/learn/community/cc_herstory.php
Tell About the South: Voices in Black and White provides a study guide to accompany a film telling the story of modern Southern literature. The film explores the interrelationship between white and African-American writers and features many Southern writers -- Ellison, Faulkner, Hurston, O'Connor, Percy, Warren, Welty, Wolfe, Wright, and others. Interviews with contemporary Southern writers are included. (James Agee Film Project, supported by National Endowment for the Humanities) http://www.ageefilms.org/tats.html
Reconstruction: The Second Civil War provides clips from the documentary, as well as transcripts, a look behind the scenes, and a teacher's guide. Among the featured topics: 40 acres and a mule, plantations in ruins, African American legislators, Northerners in the South, and slave to sharecropper. (WGBH, supported by National Endowment for the Humanities) http://www.pbs.org/wgbh/amex/reconstruction/
From Slavery to Civil Rights -- Activity, The Learning Page is a timeline of African-American history. Photos, broadsides, maps, and other items are organized around time periods: slavery, abolition, antebellum, Civil War, reconstruction, progressive era, World War I, between the wars, World War II, and civil rights. (Library of Congress) http://memory.loc.gov/learn/features/civilrights/flash.html
Discover Atlanta, Georgia is a travel itinerary of 70 places that tell the story of Atlanta -- its picturesque homes and skyscrapers, tales of former slaves, educators, authors, and millionaires who shaped it. Established as a railroad terminal point in 1836, the city today is a major entertainment and cultural center of the South. The website includes essays on antebellum Atlanta, industrial Atlanta, the African American experience, and growth and preservation. (National Register of Historic Places, supported by National Park Service) http://www.cr.nps.gov/nr/travel/atlanta/
Baseball: As American as Apple Pie -- Community Center, Learning Page is an annotated collection of Library of Congress resources about America's pastime. It includes early baseball pictures, baseball songs and stories, baseball cards, the first all-professional baseball team in America (the Cincinnati Red Stockings, 1869), Cy Young, Ty Cobb, "home run kings," and letters and speeches by Jackie Robinson, the first African American to play major league baseball. (Library of Congress) http://memory.loc.gov/learn/community/cc_baseball.php
National Parks Associated with African Americans: An Ethnographic Perspective provides a map linked to nearly 60 national park sites and resources that emphasize the role of African Americans in the development of American culture, heritage, and history. Each link describes the importance of that park or resource to African American history. (National Park Service) http://www.cr.nps.gov/aad/PEOPLES/overview.htm
The Frederick Douglass Papers at the Library of Congress—American Memory presents the papers of the 19th-century African-American abolitionist who escaped from slavery and then risked his own freedom by becoming an outspoken antislavery lecturer, writer, and publisher. The first release of the Douglass Papers contains 2,000 items (16,000 images) that span the years 1841 to 1964 and relate to Douglass's life as an escaped slave, abolitionist, editor, orator, and public servant. (Library of Congress) http://memory.loc.gov/ammem/doughtml/doughome.html
Dr. Billy Taylor, a Conversation on Jazz presents excerpts from four lectures by Billy Taylor -- a noted jazz pianist, historian, and educator. He discussed jazz from its roots in the African-American slavery experience, through the early days of ragtime, and onward through swing, bop, and progressive jazz. Excerpts can be sorted by artist or jazz style. They're organized around questions, such as: Where was jazz born? How did swing become bebop? How is bebop influencing today's jazz artists? (ArtsEdge, supported by Department of Education) http://artsedge.kennedy-center.org/content/3295/
The Time of the Lincolns a companion website to the film Abraham and Mary Lincoln: A House Divided, examines the context and conflicts surrounding the Civil War. Topics include the partisan politics of the time, the battle for abolition, the Underground Railroad, African American troops, and women's rights. The site offers soldiers' letters, newspaper articles, and other primary sources, along with a teacher's guide. (PBS, supported by National Endowment for the Humanities) http://pbs.org/amex/lincolns/
Partners of the Heart is the website for a film about two men who, in 1944, pioneered a procedure that would save the lives of thousands of "blue babies." One of the men, Alfred Blalock, was a prominent white surgeon. The other, Vivien Thomas, was an African American with a high school education. Blalock recognized Thomas' talents when the younger man inquired about a janitor's job at Johns Hopkins University Hospital. Thomas went on to train two generations of the country's premier heart surgeons. (WBGH, supported by National Endowment for the Humanities) http://www.pbs.org/wgbh/amex/partners/
Martin Luther King, Jr., National Historic Site features Atlanta's Auburn Avenue, the neighborhood where the civil rights leader was born and raised. "Sweet Auburn," as it came to be called, became the center of African American life in Atlanta between 1910 and 1930. Photos and maps of the neighborhood are provided. King's role in the civil rights movement is also examined. (National Park Service) http://www.nps.gov/malu/
I'll Make Me a World celebrates the extraordinary achievements of 20th-century African-American writers, dancers, visual artists, actors, filmmakers, and musicians who changed forever who we are as a nation and a culture. (WNET, supported by National Endowment for the Humanities) http://www.pbs.org/immaw/
The Shaw Memorial focuses on the powerful memorial created by Saint-Gaudens to honor one of the first African-American units of the Civil War. Six sections of in-depth material explore the artist and his working methods, historical background on Shaw and the regiment, the memorial and its conservation, text from the exhibition, and teaching resources. (National Gallery of Art) http://www.nga.gov/onlinetours/shawwel.htm
Saint Gaudens' Memorial to Shaw and the Massachusetts 54th Regiment focuses on the powerful memorial created to honor one of the first African-American units of the Civil War. Six sections of in-depth material explore the artist and his working methods, historical background on Shaw and the regiment, the memorial and its conservation, text from the exhibition, and teaching resources. (National Gallery of Art) http://www.nga.gov/exhibitions/shawwel.htm
Jackie Robinson: Beyond the Playing Field offers primary documents illustrating how this groundbreaking African American baseball player advocated for civil rights. It incorporates the material into lessons on civil rights history, character education, and civic responsibility. (National Archives and Records Administration) http://www.archives.gov/digital_classroom/lessons/jackie_robinson/jackie_robinson.html
Two American Entrepreneurs: Madam C.J. Walker and J.C. Penney features the life stories of two business people who lived the American Dream and who helped make that dream a reality for others in their communities. It tells how Walker, an African American woman, and Penney, a former tuberculosis patient, built from scratch their multi-million and billion dollar businesses. (National Park Service, Teaching with Historic Places, National Register of Historic Places) http://www.cr.nps.gov/nr/twhp/wwwlps/lessons/walker/walker.htm
Women and Social Movements in the United States, 1830-1930 introduces students to primary documents related to women and social movements in the U.S. between 1830 and 1930, including letters and newspapers articles on the role of African American women in the passage of the woman suffrage amendment. (Binghamton University (NY), supported by National Endowment for the Humanities) http://womhist.binghamton.edu/
National Museum of American Art, Office of Educational Programs offers the "Pueblo Indian Watercolors" teachers guide on interpreting the meaning of artistic images, an interactive guide on one of America's most powerful African-American painters, William H. Johnson, plus other guides and student activity packets. (National Museum of American Art, supported by Smithsonian Institution) http://nmaa-ryder.si.edu/education/index.html
To Kill a Mockingbird—Lesson, Learning Page is a lesson plan for teachers that uses primary source materials on the Depression and Southern and African American experiences. The unit emphasizes language arts and offers activities including an analysis of oral histories from Alabama collected between 1936 and 1940, parallel primary source readings on mob behavior and lynching, and visual literacy activity with photographs of Alabama during the Great Depression. The website features more enrichment activities and related readings. (Library of Congress) http://memory.loc.gov/ammem/ndlpedu/lessons/98/mock/intro.html
Florida Folklife from the WPS Collections, 1937-1942—American Memory is a multi-format ethnographic field collection documenting African-American, Arabic, Bahamian, British-American, Cuban, Greek, Italian, Minorcan, Seminole, and Slavic cultures throughout Florida during the New Deal era. It features folksongs and folktales, including blues and work songs from menhaden fishing boats, railroad gangs, and turpentine camps; children's songs, dance music, and religious music; and interviews. (Library of Congress) http://memory.loc.gov/ammem/flwpahtml/flwpahome.html
Life of the People: Realist Prints and Drawings, 1912-1948 -- Exhibit presents American prints and drawings relating the condition of working people, American labor and industry, and the experience and achievements of minority groups. The exhibit features African American artists and Mexican muralists, and is particularly rich in images from the 1930s, when the turmoil and uncertainty of the Depression led increasing numbers of artists to turn toward socially relevant subject matter. (Library of Congress) http://lcweb.loc.gov/exhibits/goldstein/
African-American Mosaic—Exhibition is a resource guide for the study of nearly 5000 years of black history and culture. It covers four areas -- Colonization, Abolition, Migrations, and the Work Projects Administration -- of the black experience in the Western hemisphere, and surveys a variety of the Library's collections, including books, periodicals, prints, photographs, music, film, and recorded sound. (Library of Congress) http://www.loc.gov/exhibits/african/intro.html Interesting fact: Joseph Jenkins Roberts emigrated to Liberia from Petersburg, Virginia, in 1829. He became a wealthy Monrovia merchant and the first black ACS governor of Liberia in 1841.

Born in Slavery: Slave Narratives from the Federal Writers' Project presents 2,300 first-person accounts of slavery and 500 photographs of former slaves. (Library of Congress) Interesting fact: The late 1920s and 1930s witnessed a revival of interest in slave narratives. During this period several independent projects to secure ex-slave testimonies were undertaken. Read more http://memory.loc.gov/ammem/snhtml/snintro03.html
Brown vs. Board of Education National Historic Site features two schools that played a role in the 1954 Supreme Court decision stating that "separate educational facilities are inherently unequal." Interesting fact: In the early days of the civil rights movement, litigation and lobbying were the focus of integration efforts. From 1955 to 1965, however, "direct action" was the strategy—primarily bus boycotts, sit-ins, freedom rides, and social movements. Read more. http://www.cr.nps.gov/nr/travel/civilrights/strategy.htm
The Church in the Southern Black Community, 1780-1925 traces how Southern African-Americans experienced Protestant Christianity and transformed it into the central institution of community life. (Library of Congress) Interesting fact: In the Southern states beginning in the 1770s, increasing numbers of slaves converted to evangelical religions such as the Methodist and Baptist faiths. Many clergy within these denominations actively promoted the idea that all Christians were equal in the sight of God. Read more. http://memory.loc.gov/ammem/award99/ncuhtml/csbchome.html
First Person Narratives of the American South, 1860-1920 documents the culture of the 19th century South from the viewpoint of Southerners. It includes 140 titles -- diaries, autobiographies, memoirs, ex-slave narratives, and travel accounts of women, African Americans, enlisted men, Native Americans, laborers, and prominent individuals. (Library of Congress)
Here are some additional resources:

http://www.pbs.org/wnet/aaworld/
connecting Black Americans with their history and culture in an interactive format that showcases the best of PBS and NPR, revealing the courage and talent that shaped this American journey.

http://www.africanaonline.com/ features articles on the history of blacks in America, including slavery, the civil rights movement, and artistic movements.

http://www.toptags.com/aama/ includes biographies of famous African Americans, historical documents, folk tales, and commentary.

African American Odyssey http://memory.loc.gov/ammem/aaohtml/aohome.html highlights related rare books, government documents, manuscripts, maps, musical scores, plays, films, and recordings from the Library of Congress collection.

Transatlantic Dialogue: In and Out of Africa Explores the varied ways that African and African American artists interpret their ideas and identities

www.marcopolo-education.org/mg/lesson350.aspx “Women in Africa: Tradition and Change”

www.mnh.si.edu/africanvoices/ “African Voices”. African Voices is a permanent exhibition that examines

the diversity, dynamism, and global influence of Africa’s peoples and cultures over time in the realms of family, work, community, and the natural environment.
www.americanpromise.com
Anacostia On-Line Academy The Academy features a series of people offering their expertise and sharing their insights on different subjects within the field of African American material culture.

Anacostia Museum and Center for African American History and Culture Reading Lists – many of the following resources contain annotated bibliographies.

African American Inventors http://www.si.edu/resource/faq/nmah/afinvent.htm This is an annotated bibliography.

African American Women Artists http://www.si.edu/resource/faq/nmah/afamwom.htm This is an annotated bibliography.

African American Stories for Children http://www.si.edu/resource/faq/nmah/youngrdr.htm This is an annotated bibliography.

Always There: The African American Presence in American Quilts

 http://www.si.edu/resource/faq/nmah/always.htm This is an annotated bibliography.

Anacostia and Your Community's History http://www.si.edu/anacostia_history/default.htm
Before Freedom Came: African American Life in the Antebellum South

 http://www.si.edu/resource/faq/nmah/before.htm This is an annotated bibliography.

Body and Soul: The Alvin Ailey American Dance Theater http://www.si.edu/resource/faq/nmah/ailey.htm
Harlem Renaissance http://www.si.edu/resource/faq/nmah/harlem.htm This is an annotated bibliography.

Harriet Tubman: A Selected Children's Bibliography http://www.si.edu/resource/faq/nmah/tubman.htm
When the Spirit Moves: African American Dance in History and Art

 http://www.si.edu/resource/faq/nmah/spirit.htm
Anacostia Museum Branch, Smithsonian Institution Libraries

 http://www.sil.si.edu/libraries/anac-hp.htm
Radio Smithsonian http://www.si.edu/sp/ This site contains links other sites such as; Black Radio: Telling

 it Like it Was
 and Remembering Slavery.

Center for Folklife and Cultural Heritage http://www.folklife.si.edu/ This site contains links other sites such

 as; Folkways African American Recordings, Folkways Blues Recordings, Folkways Gospel

 Recordings
, and Folkways African American Spoken Word Recordings.

Exploring African American Heritage at the Smithsonian http://www.si.edu/opa/afr_amer_heritg/
American Slavery in History and Memory, Selected Sources

 http://www.si.edu/resource/faq/nmah/slavery.htm
Black Wings: African American Pioneer Aviators http://www.nasm.si.edu/interact/blackwings
African American Masters: Highlights from the Smithsonian American Art Museum Series http://americanart.si.edu/collections/exhibits/highlights/main.cfm?id_AA
Amistad Case http://www.npg.si.edu/col/amistad/index.htm
Breaking Racial Barriers: African Americans in the Harmon Foundation Collection
Million Man March Documentary Photographs
Separate is Not Equal: Brown v. Board of Education
Disclaimer: Teachers and other school personnel should review all web sites before student use. Due to the constantly changing nature of the Internet environment, the Arkansas Department of Education does not take responsibility for irrelevant or inappropriate information appearing on the web sites listed.

