[image: image2.jpg]LIBRARY L
orF VIRGINIA


Lesson Plan: Life as a Liberated People
Primary Sources:


Carte-de-Visite of Waiting for the Hour, 1863

Augusta County Cohabitation Record, 1866

Celebration of the Emancipation Proclamation, 1890
Understanding Goal:
The support systems that slaves developed in the antebellum period underlay the foundation for the African American communities that developed during and after Reconstruction. 
Investigative Question: 
Why did the newly freed slaves need to build their own communities? Why didn't they rely on the government? Why is it important to have a sense of belonging?
Standards Addressed:

Virginia Standards of Learning:
VS.8   
The student will demonstrate knowledge of the reconstruction of Virginia following the Civil War by 

a) identifying the effects of Reconstruction on life in Virginia;

CE.1
The student will develop the social studies skills citizenship requires, including the ability to

a) examine and interpret primary and secondary source documents;

d) distinguish between relevant and irrelevant information;

e) review information for accuracy, separating fact from opinion;

f) identify a problem and recommend solutions;

g) select and defend positions in writing, discussion, and debate.

VUS.1
 The student will demonstrate skills for historical and geographical analysis and responsible citizenship, including the ability to 

    (h) interpret the significance of excerpts from famous speeches and other documents.
VUS.7
The student will demonstrate knowledge of the Civil War and Reconstruction Era and its importance as a major turning point in American history by

b) analyzing the significance of the Emancipation Proclamation and the principles outlined in Lincoln’s Gettysburg Address;

National History Standards

Era 5 – 3b (Grades 9–12) Describe the ways in which African Americans laid foundations for modern black communities during Reconstruction.
Overview:
In this lesson, students will begin to explore life for the newly freed slaves both during and after Reconstruction. While examining a broadside, a reproduction of a painting, and a legal document, students will begin to understand the hopes and challenges of new-found freedom. 
Length of Activity:
One class, or 45–50 minutes of a block class
Materials Needed:
(Copies for all)

· Carte-de-Visite of Waiting for the Hour, 1863 (Project this image for greater detail)

· Augusta County Cohabitation Record, 1866
· Celebration of the Emancipation Proclamation, 1890
· Photograph Analysis sheet*
· Historical Source Analysis Sheet – two copies for each student


Middle School Version
High School Version 


(From the VirginiaMemory.com Online Classroom)

· Construction paper, markers, and/or colored pencils

*Note: this handout can be found with the PDF of this lesson plan.

Teacher Actions:
The teacher will want to read the background information on the primary sources at the Library of Virginia’s Shaping the Constitution Web site. 

1. Preactivity bell ringer: Write the definition for “emancipation” on the board. (According to the Oxford English Dictionary, “1. set free, especially from legal, social, or political restrictions; 2. free from slavery.”  Webster’s Dictionary describes it as “being set free from controlling forces”.) Ask the students to come up with some modern examples of being emancipated. Students may mention American slaves, Jews in twentieth-century Europe, or being released from the control of their parents. Discuss what their answers and guide them to the idea of being emancipated once they graduate from high school. Have each student create two columns on a sheet of paper. On one side they will make a list of things about their personal emancipation excite them. What are they looking forward to? On the other side they should list the things that make them nervous. What are they afraid of?  As a class, discuss the lists and create an aggregate list on the board. Continue the discussion with the following questions. What will they need to have and need to know once they are emancipated? Where are they going to live? How will they pay their bills? How will they know the laws, rules, and obligations of living as an adult in their community? Will they need or have support from others once they are emancipated? Who will provide it? What will happen if that support vanishes?

2. Pass out the Photograph Analysis sheet and project the image of Waiting for the Hour on the screen. Explain that it is a cart de visite, a photograph mounted on thicker card stock and then often traded. This one happens to be a photograph of a painting. Have the students work silently for a few minutes, particularly for the first question. Students can be intimidated by image analysis so it may be beneficial to discuss the sheet as a class. 

3. Ask the students to note the date on the card; what is the significance of that date? Draw their attention to the title; what hour are they waiting for? Have you ever experienced a moment like this? 

4. Hand out or project the Cohabitation Record and the Historical Source Analysis sheet. Ask the students if they know what “cohabitation” means. Why is it important to have your marriage recognized? Did the law recognize the marriage of slaves before emancipation? Is this an issue for 
5. people today? Are the reasons for recognition the same? What kind of support could a family provide for newly-freed African Americans? How are these families similar to or different from your family or families you know? 

6. Hand out (or project) the broadside and another Historical Source Analysis sheet. Have students complete the analysis sheet while discussing the broadside. What can it tell us about the African American community in Richmond in 1890? This event took place twenty-seven years after the Emancipation Proclamation went into effect; why was it still being celebrated? Why would both the governor of Virginia and the mayor of Richmond wish to speak at this event? 

Analysis:
Now that the students have had a glimpse into the lives of newly-freed slaves, ask them what challenges the formerly enslaved people faced? Would everyone welcome the freedom? Why or why not? Having too much freedom can be a scary thing. Have the students ever had so many choices they could not make up their minds? 
Give the students this scenario: Imagine you are faced with the proposition to join a gang. This was not your original plan, but the gang members make it sound really good. You will have a lot of money, plenty of friends, and you will never need anything. If you ever get into trouble, they will be there to help. You want to stay in school and go to college, but this offer is tempting. 
Have the students imagine a support group to help them make the best decision. Each student should create a broadside (poster) with illustrations that explains all his or her group has to offer and how it is better than a gang. Give the group a catchy name and a slogan. Post the broadsides in the classroom.
Page 2 of 3
[image: image1.jpg]7 ? RESOURCES FROM THE LIBRARY OF VIRGINIA AND THE LIBRARY OF CONGRESS


Shaping the Constitution: Life as a Liberated People

Education and Outreach Division

