

The March on Washington Content Quiz

(1) The name of the August 28, 1963 political demonstration at the Lincoln Memorial in Washington, D.C. was:

- a) The March on Washington for Civil Rights
- b) The March on Washington for Jobs and Freedom
- c) The March on Washington for Freedom and Equality
- d) The March on Washington to end Racial Discrimination

(2) The main organizers of the 1963 March on Washington were:

- a) A. Philip Randolph and Bayard Rustin
- b) Medgar Evers and M.L. King
- c) Roy Wilkins and Stokely Carmichael
- d) Ralph Abernathy and James Lawson

(3) He was the only speaker at the August 28, 1963 March on Washington to refer to “Negroes” as “black people” and the “black masses.” His speech that day was received with “unmatched enthusiasm, it was interrupted by applause fourteen times.”

- | | |
|--------------------|------------------|
| a) M.L. King | c) Whitney Young |
| b) Charlton Heston | d) John Lewis |

(4) Which leader dismissed the event as the “Farce on Washington?”

- | | |
|-------------------|--------------------------|
| a) George Wallace | c) Lyndon Baines Johnson |
| b) Malcom X | d) Stokely Carmichael |

Model of Thinking Like a Historian

Teaching Students to Think Historically

Consider introducing students to several specific strategies for reading historical documents: sourcing, contextualizing, close reading, using background knowledge, reading the silences, and corroborating. Each strategy is defined below, followed by teaching ideas.

- **Sourcing:** Think about a document's author and its creation.

Select a historical document, such as a diary entry, letter, or memo, and provide students with copies. Model for students how to scan the document for its attribution, often at the end, as a first step instead of reading the text from beginning to end. Demonstrate how to begin questioning the source by posing questions to the class: Who created this document? When? For what purpose? How trustworthy might this source be? Why?

- **Contextualizing:** Situate the document and its events in time and place.

Encourage students to brainstorm the document's historical context, piecing together major events, themes, and people that distinguish the era or period in which the document was created. List students' responses so that the class may add to them and refer to them during close reading.

- **Close Reading:** Carefully consider what the document says and the language used to say it.

Teachers can model this strategy with a brief (90 seconds) "think-aloud" while reading the document to students. Try to verbalize every thought that comes to mind, no matter how trivial, as you make meaning of the document's account. For example, you may notice interesting words or phrases ("I've never heard that expression before"), consider contextual clues about time, place or people ("Hmm, that may be a reference to...") or question facts, opinions and perspectives ("I wonder if that's what really happened?").

- **Using Background Knowledge:** Use historical information and knowledge to read and understand the document.

Encourage students to practice this strategy by pausing to ask as they read: What else do I know about this topic? What other knowledge do I possess that might apply?

- **Reading the Silences:** Identify what has been left out or is missing from the document by asking questions.

After reading the document, ask students to think about what they did not hear. Prompt class discussion with questions: What is the document's author not mentioning? Whose voices are we *not* hearing in a particular document or historical account? Which perspectives are missing?

- **Corroborating:** Ask questions about important details across multiple sources to determine points of agreement and disagreement.

Ask students how they could proceed with this historical investigation: What questions arise, after careful reading and interpretation of the document? What other primary sources might corroborate or refute this interpretation? Have students discuss their responses in pairs and then share with the class.

Model of Thinking Like a Historian

What does it mean to “ThinkLikeAHistorian”?

To think like historians, history students need to unlearn novice habits

How experts tend to read historical texts:	How novices tend to read historical texts:
Seek to <i>discover context and know content</i>	Seek only to <i>know content</i>
Ask what the text <i>does</i> (purpose)	Ask what the text <i>says</i> (“facts”)
Understand the <i>subtexts</i> of the writer’s language	Understand the <i>literal meanings</i> of the writer’s language
See any text as <i>a construction</i> of a vision of the world	See texts as <i>descriptions</i> of the world
See texts as <i>made by persons with a view of events</i>	See texts as <i>accounts of what really happened</i>
Consider <i>textbooks less trustworthy</i> than other sources	Consider <i>textbooks very trustworthy</i> sources
Assume <i>bias</i> in text	Assume <i>neutrality, objectivity</i> in text
<i>Consider word choice</i> (connotation, denotation) and <i>tone</i>	<i>Ignore word choice, tone</i>
Read slowly, <i>simulating a conversation between two readers: “actual” and “mock”</i>	Read to <i>gather lots of information</i>
<i>Resurrect</i> texts, like a magician	<i>Process</i> texts, like a computer
Check the <i>sources</i> of the document	Read the <i>document</i> only
<i>Compare</i> the document with other texts to judge different, perhaps divergent accounts of the same event or topic	<i>Learn “the right answers”</i> from the document

HISTORICAL THINKING <u>QUESTIONS</u> ⁱ	HISTORICAL THINKING <u>SKILLS</u> ⁱⁱ	COMMON CORE <u>READING STANDARDS</u> (Grades 6-8) ⁱⁱⁱ
<p>Cause and Effect</p> <ul style="list-style-type: none"> • What were the multiple causes and effects of past events? • Which effects were intended, which effects were accidental? • Were the effects immediate or gradual? <p>Change and Continuity</p> <ul style="list-style-type: none"> • What changed? • What remained the same? • Who benefited from this change? • Who did not benefit? And why? <p>Turning Points</p> <ul style="list-style-type: none"> • How did past decisions or actions significantly transform people's lives? <p>Through their Eyes</p> <ul style="list-style-type: none"> • How did people in the past view their world? • How did their worldview affect their choices and actions? <p>Using the Past</p> <ul style="list-style-type: none"> • How does the past help us make sense of the present? • How is the past similar to the present? How is it different? 	<p>Sourcing</p> <ul style="list-style-type: none"> • When was it written? • Why was it written? • What is the author's point of view? <p>Contextualization</p> <ul style="list-style-type: none"> • What else was going on at the time this was written? • What other events and people are connected to this source or its author? <p>Close Reading</p> <ul style="list-style-type: none"> • What claims does the author make? • What evidence does the author use to support those claims? • What words or phrases does the author use to convince me that he/she is right? <p>Corroboration</p> <ul style="list-style-type: none"> • What do other pieces of evidence say? • Am I finding different versions of the story? Why or why not? • What pieces of evidence are most believable? Why? 	<p>KEY IDEAS AND DETAILS</p> <ol style="list-style-type: none"> 1. Cite specific textual evidence to support analysis of primary and secondary sources. 2. Determine the central ideas or information of a primary or secondary source; provide an accurate summary of the source distinct from prior knowledge or opinions. 3. Identify key steps in a text's description of a process related to history/social studies (e.g., how a bill becomes law, how interest rates are raised or lowered). <p>CRAFT AND STRUCTURE</p> <ol style="list-style-type: none"> 4. Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies. 5. Describe how a text presents information (e.g., sequentially, comparatively, causally). 6. Identify aspects of a text that reveal an author's point of view or purpose (e.g., loaded language, inclusion, or avoidance of particular facts). <p>INTEGRATION OF KNOWLEDGE AND IDEAS</p> <ol style="list-style-type: none"> 7. Integrate visual information (e.g., in charts, graphs, photographs, videos, or maps) with other information in print and digital texts. 8. Distinguish among fact, opinion, and reasoned judgment in a text. 9. Analyze the relationship between a primary and secondary source on the same topic.

HISTORICAL THINKING <u>QUESTIONS</u> ⁱ	HISTORICAL THINKING <u>SKILLS</u> ⁱⁱ	COMMON CORE <u>READING STANDARDS</u> (Grades 11-12) ⁱⁱⁱ
<p>Cause and Effect</p> <ul style="list-style-type: none"> • What were the multiple causes and effects of past events? • Which effects were intended; which effects were accidental? • Were the effects immediate or gradual? <p>Change and Continuity</p> <ul style="list-style-type: none"> • What changed? • What remained the same? • Who benefited from this change? • Who did not benefit? And why? <p>Turning Points</p> <ul style="list-style-type: none"> • How did past decisions or actions significantly transform people's lives? <p>Through their Eyes</p> <ul style="list-style-type: none"> • How did people in the past view their world? • How did their worldview affect their choices and actions? <p>Using the Past</p> <ul style="list-style-type: none"> • How does the past help us make sense of the present? • How is the past similar to the present? How is it different? 	<p>Sourcing</p> <ul style="list-style-type: none"> • When was it written? • Why was it written? • What is the author's point of view? <p>Contextualization</p> <ul style="list-style-type: none"> • What else was going on at the time this was written? • What other events and people are connected to this source or its author? <p>Close Reading</p> <ul style="list-style-type: none"> • What claims does the author make? • What evidence does the author use to support those claims? • What words or phrases does the author use to convince me that he/she is right? <p>Corroboration</p> <ul style="list-style-type: none"> • What do other pieces of evidence say? • Am I finding different versions of the story? Why or why not? • What pieces of evidence are most believable? Why? 	<p>KEY IDEAS AND DETAILS</p> <ol style="list-style-type: none"> 1. Cite specific textual evidence to support analysis of primary and secondary sources; connect insights gained from specific details to an understanding of the text as a whole. 2. Determine the central ideas or information of a primary or secondary source; provide an accurate summary that makes clear the relationships among key details and ideas. 3. Evaluate various explanations for actions and events and determine which explanation best fits with textual evidence; acknowledge where text leaves matters uncertain. <p>CRAFT AND STRUCTURE</p> <ol style="list-style-type: none"> 4. Determine the meaning of words and phrases as they are used in a text; analyze how an author uses and refines the meaning of a key term over the course of a text. 5. Analyze in detail how a complex primary source is structured, include how key sentences, paragraphs and other large portions of the text contribute to the whole. 6. Evaluate authors' differing points of view on the same historical event or issue by assessing their claims, reasoning, and evidence. <p>INTEGRATION OF KNOWLEDGE AND IDEAS</p> <ol style="list-style-type: none"> 7. Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., in charts, graphs, photographs, videos, or maps) in order to address a question or solve a problem. 8. Evaluate an author's premises, claims, and evidence by corroborating or challenging them with other information. 9. Integrate information from diverse sources, both primary and secondary, into a coherent understanding of an idea or event, noting discrepancies among sources.

THINKING ABOUT IMAGES TEMPLATE

Your Name: _____

Name of Image: _____

Look carefully at the image and fill in the chart below.

What I See	What I Think	What I Wonder

Image A

Image B

The March on Washington for Jobs and Freedom, 8/28/1963 SNCC Chairman John Lewis' Speech(es) - Group Assignments

Below is a transcript of the speech that John Lewis actually gave at the March with excerpts from the ~~original draft speech~~ added to the text in red. Your group has been assigned one of the seven sets of paragraphs below.

Please read your part of the document carefully and then prepare a single group think-aloud for it using the Thinking Like a Historian **Close Reading** model. We already looked at Sourcing. Please focus on **Contextualization** and **Reading the Silences**.

1) We march today for jobs and freedom, but we have nothing to be proud of, for hundreds and thousands of our brothers are not here, for they are receiving starvation wages or no wages at all. While we stand here, there are sharecroppers in the Delta of Mississippi who are out in the fields working for less than three dollars per day, 12 hours a day. While we stand here, there are students in jail on trumped-up charges. Our brother James Farmer, along with many others, is also in jail.

We come here today with a great sense of misgiving. It is true that we support the administration's Civil Rights Bill. We support it with great reservation, however. ~~In good conscience, we cannot support wholeheartedly the administration's civil rights bill, for it is too little and too late. There's not one thing in the bill that will protect our people from police brutality.~~ Unless title three is put in this bill, there's nothing to protect the young children and old women who must face police dogs and fire hoses in the South while they engage in peaceful demonstration.

2) In its present form this bill will not protect the citizens of Danville, Virginia, who must live in constant fear of a police state. It will not protect the hundreds and thousands of people that have been arrested on trumped charges. What about the three young men, SNCC's field secretary in Americus, Georgia, who face the death penalty for engaging in peaceful protest?

As it stands now, the voting section of this bill will not help the thousands of **black** people who want to vote. It will not help the citizens of Mississippi, of Alabama and Georgia who are unqualified to vote for lack of sixth grade education. One man, one vote is the African cry. It is ours too. It must be ours.

3) We must have legislation that will protect the Mississippi sharecroppers, who have been forced to leave their homes because they dared to exercise their right to register to vote. We need a bill that will provide for the homeless and starving people of this nation. We need a bill that will ensure the equality of a maid who earns five dollars a week in the home of a family whose total income is 100,000 dollars a year. We must have a good FEPC bill.

My friends let us not forget that we are involved in a serious social revolution. By and large, **cheap** politicians who build their career on immoral compromise and allow themselves an open forum of political, economic and social exploitation dominate American politics.

4) There are exceptions, of course. We salute those. But what political leader can stand up and say, "My party is a party of principles"? For the party of Kennedy is also the party of Eastland. The party of Javits is also the party of Goldwater. Where is our party?

Where is the political party that will make it unnecessary to march on Washington?

~~We all recognize the fact that if any radical social, political and economic changes are to take place in our society, the people, the masses, must bring them about. In the struggle, we must seek more than civil rights; we must work for the community of love, peace and true brotherhood. Our minds, souls and hearts cannot rest until freedom and justice exist for all people.~~

Where is the political party that will make it unnecessary to march in the streets of Birmingham? Where is the political party that will protect the citizens of Albany, Georgia?

5) Do you know that in Albany, Georgia nine of our leaders have been indicted, not by the Dixiecrats but by the federal government for peaceful protest? But what did the federal government do when Albany deputy sheriff beat Attorney C.B. King and left him half-dead? What did the federal government do when local police officials kicked and assaulted the pregnant wife of Slater King and she lost her baby?

~~I want to know, which side is the federal government on?-~~

~~The revolution is at hand, and we must free ourselves of the chains of political and economic slavery.~~ To those who have said, "Be patient and wait," we must say that "~~patience~~" is a dirty and nasty word we cannot be patient. We do not want our freedom gradually but we want to be free now.

~~The nonviolent revolution is saying, "We will not wait for the courts to act, for we have been waiting for hundreds of years. We will not wait for the President, the Justice Department, nor Congress, but we will take matters into our own hands and create a source of power, outside of any national structure, that could and would assure us a victory."~~

6) We are tired. We are tired of being beat by policemen. We are tired of seeing our people locked up in jail over and over again, and then you holler "Be patient." How long can we be patient? We want our freedom and we want it now. ~~We cannot depend on any political party, for both the Democrats and the Republicans have betrayed the basic principles of the Declaration of Independence~~

We do not want to go to jail, but we will go to jail if this is the price we must pay for love, brotherhood and true peace. I appeal to all of you to get into this great revolution that is sweeping this nation. Get in and stay in the streets of every city, every village and hamlet of this nation until true freedom comes, until a revolution is complete. We must get in this revolution and complete the revolution. In the Delta of Mississippi, in Southwest Georgia, in the Black Belt of Alabama, in Harlem, in Chicago, Detroit, Philadelphia and all over this nation the black masses are on a march for jobs and freedom.

7) They're talking about slow down and stop. The revolution is a serious one. ~~Mr. Kennedy is trying to take the revolution out of the streets and put it into the courts. Listen, Mr. Kennedy. Listen, Mr. Congressman. Listen, fellow citizens. The black masses are on the march for jobs and freedom, and we must say to the politicians that there won't be a "cooling-off" period.~~ We will not stop. All of the forces of Eastland, Barnett, Wallace, and Thurmond will not stop this revolution. If we do not get meaningful legislation out of this Congress, the time will come when we will not confine our march into Washington. We will march through the South, ~~through the heart of Dixie, the way Sherman did. We shall pursue our own scorched earth" policy and burn Jim Crow to the ground — nonviolently.~~ through the streets of Jackson, through the streets of Danville, through the streets of Cambridge, through the streets of Birmingham. But we will march with the spirit of love and with the spirit of dignity that we have shown here today.

By the forces of our demands, our determination and our numbers, we shall send a desegregated South into a thousand pieces, put them together in the image of God and Democracy. We must say wake up America, wake up! For we cannot stop, and we will not and ~~will not~~ cannot be patient.

John Lewis' Speech at the March on Washington, August 28, 1963

Thinking Like a Historian: Close Reading

Sourcing: Think about a document's author and its creation. Model for students how to scan the document for its attribution, often at the end, as a first step instead of reading the text from beginning to end. Demonstrate how to begin questioning the source by posing questions to the class: Who created this document? When? For what purpose? How trustworthy might this source be? Why?

Contextualizing: Situate the document and its events in time and place. Encourage students to brainstorm the document's historical context, piecing together major events, themes, and people that distinguish the era or period in which the document was created. List students' responses for the class to add to and refer to during close reading.

Close Reading: Carefully consider what the document says and the language used to say it. Teachers can model this strategy with a brief (90 seconds) "think-aloud" while reading the document to students. Try to verbalize every thought that comes to mind, no matter how trivial, as you try to make meaning of the document's account. For example, you may notice interesting words or phrases ("I've never heard that expression before"), consider contextual clues about time, place or people ("Hmm, that may be a reference to...") or question facts, opinions and perspectives ("I wonder if that's what really happened?").

Subtext/Reading the Silences: Identify what has been left out or is missing from the document by asking questions of its account. After reading the document, ask students to *think about what they did not hear*. *Prompt class discussion with questions: What is the document's author not mentioning? Whose voices are we not hearing in a particular document or historical account? Which perspectives are missing?*

Sam Wineburg, *Thinking Like a Historian*, http://www.loc.gov/teachers/tps/quarterly/historical_thinking/article.html

Paragraph #1 Excerpt from John Lewis' Speech

1) We come here today with a great sense of misgiving. It is true that we support the administration's Civil Rights Bill. We support it with great reservation, however. ~~In good conscience, we cannot support wholeheartedly the administration's civil rights bill, for it is too little and too late. There's not one thing in the bill that will protect our people from police brutality.~~ Unless title three is put in this bill, there's nothing to protect the young children and old women who must face police dogs and fire hoses in the South while they engage in peaceful demonstration.

"In think-alouds, teachers make their thinking explicit by verbalizing their thoughts while reading orally . . . Students will more clearly understand the strategies after a teacher uses think-alouds because they can see how a mind actively responds to thinking through trouble spots and constructing meaning from the text."
(Vacca and Vacca 1999, p. 53)

Paragraph #1 Excerpt from John Lewis' Speech

Think Aloud: Close Reading

"In good conscience, we "we" here is SNCC, not the March cannot support wholeheartedly this word leaves the door open the administration's civil rights bill, Lewis was the only speaker to express such strong criticism for it is too little and too late. Reuther (UAW) was furious when he read this phrase There's not one thing in the bill that will protect our people from police brutality. He wants "Title III" provisions to protect "our people" -- grassroots organizers.

Sourcing: This speech was distributed to the press the day before the August 28, 1963 March on Washington for Jobs and Freedom. It was written by SNCC Chairman John Lewis, James Forman, Stokely Carmichael, and other SNCC leaders. It was created a few weeks before the march. After intense pressure from all of the other leaders, Lewis and James Forman revised this version on a portable typewriter on the steps of the Lincoln Memorial just minutes before he was scheduled to speak. When? For what purpose? How trustworthy might this source be? He was 23 years old at the time and had been arrested 24 times, imprisoned, jailed, and savagely beaten -- including during the Freedom Rides.

Contextualizing: Lewis, SNCC and CORE were considered "radicals" and "militants" by most older civil rights leaders. They asked to see an advance copy of his speech and demanded he "tone down" the angry rhetoric. JFK made a historic civil rights speech in June and then introduced an omnibus civil rights bill in Congress. Violent repression of civil rights demonstrators (mostly teenagers) in Birmingham, AL a few months earlier had been heavily covered in the national and international press. JFK called it "a disgrace." The SNCC wanted to demonstrate and stage acts of civil disobedience in front of the Capitol and Justice Department, but the leaders of the march wanted a peaceful, "passive" gathering where the marchers would be addressed by well-known leaders. Some SNCC leaders refused to attend the march, and Lewis was severely criticized afterward for removing "offensive" language from his speech.

Subtext/Reading the Silences: Lewis doesn't make an intellectual or spiritual argument for civil rights. He speaks for local, grassroots supporters. He demands it *now*, not, like King, "some day." We do not hear the voices of more moderate leaders and very little about God or churches. No gratitude for support from liberal whites. We hear nothing about the movement's accomplishments or bright hope for the future as presently constituted. We hear the words "black" and "African," but unlike every other speaker that day, he never uses the word "Negro."

Name: _____ Date: _____ Class: _____ Social Studies-Ms. Ramos

5-3-1 Document Analysis

Directions: *Working with the person next to you, complete the following:*

- Read the assigned document and identify the top 5 most important *understandings*. Based on what you read, *what are the 5 most important ideas in the document?* Record them in the top 5 column.
- Then turn to another pair of partners and share out your top 5. Based on what both groups share, narrow down your top 5 to the top 3 most important ideas in the text. Record them in the Top 3 column.
- As a group, narrow down your top 3 to the 1 most important idea in the document. Record it in the Top 1 column.

TOPIC: _____

TOP 5	TOP 3	TOP 1
		<p>Most Important Idea!</p>

VIDEO VIEWING GUIDE

What did you hear?

What did you see?

Source:

What did you realize?

What do you wonder?

