
	Thinking through History at Tallis http://historyattallis.weebly.com
https://www.facebook.com/historyASA2attallis
Email: historyattallis@gmail.com
	[image: Screen Shot 2014-06-30 at 06.53.01.png]

D5 pursuing life and Liberty: equality in the USA 1945-68.

KQ3 Black power and the use of violence ; the extent to which equality had been achieved by 1968.

	[image: images.jpg]

	Malcolm ‘X’
Minister for the Nation of Islam movement in New York City in 1954. He went on to set up his own mosque in 1964, shortly before his assassination.

· In a Nutshell: Black power and the use of violence; the extent to which equality had been achieved by 1968?

· Key Features and conceptual understanding: Content and concepts.

· Spinning conceptual understanding: How differently are these events and developments interpreted? Concentrating on patterns of tackling essay questions stressing different concepts.

· Cracking the Puzzle – Preparing for revision and assessment.

(I)In a Nutshell: Black power and the use of violence ; the extent to which equality had been achieved by 1968?

The key features and concepts
Students should have knowledge and understanding of the roots of the black power movement and the divisions which developed in the civil rights movement in the 1960’s and the consequences. Students should be aware of the impact of the Vietnam War on the civil rights movement and the extent to which equality had been achieved by 1968.

Activity 1 : Introductory hook to Key features and concepts
As a class you will explore a set of images which illustrate the nature of the Black power movement. In addition to studying all the images, in your pair examine one image in detail considering:
· What it tell us
· What can be inferred from the image
· What further questions you have regarding the subject
Feed back your ideas to the rest of the class

Activity 2 – On your marks…engaging conceptually with the key features through timeline.

a.) The timeline makes many brief references to the events of the period. Study the timeline and colour code the events of the period according to the following key (you may not need to use all the colours at this point):

o Red- Significant discrimination/ absence of Civil Rights Campaigning.
o Yellow- Regional desegregation/coordinated campaign.
o Green – Legislation against discrimination and civil equality.

b.) Use your analysis of the timeline to plot changes to the position of African Americans between 1965-68 onto a living graph. Use three different colours to plot changes to their political, economic and social position

Position of Black Americans 1965-68
1965
· February 21 - Malcolm X is shot to death in Manhattan, New York, probably by members of the Black Muslim faith.
· March 7 - Bloody Sunday: Civil rights workers in Selma, Alabama begin a march to Montgomery but are stopped by a massive police blockade as they crossed the Edmund Pettus Bridge. Many marchers are severely injured and one killed.
· March 15 - President Lyndon Johnson uses the phrase "We shall overcome" in a speech before Congress on the voting rights bill.[18]
· March 25 - White volunteer Viola Liuzzo is shot and killed by Ku Klux Klan members in Mississippi -- one of whom was an FBI informant.
· June 2 - Black deputy sheriff O'Neal Moore is murdered in Varnado, Louisiana.
· July 2 - Equal Employment Opportunity Commission opens.
· August 6 - Voting Rights Act of 1965 signed by President Johnson.[18]
· August 11 - Watts riots erupt in south Los Angeles.[18]
· September - Raylawni Young Branch and Gwendolyn Elaine Armstrong become the first African-American students to attend the University of Southern Mississippi.
· September 24 - President Johnson signs Executive Order 11246 requiring Equal Employment Opportunity by federal contractors.
1966
· January 10 - NAACP local chapter president Vernon Dahmer is injured by a bomb in Hattiesburg, Mississippi. He dies the next day.
· October - Black Panthers founded by Huey P. Newton and Bobby Seale in Oakland, California.
· November - Edward Brooke is elected to the U.S. Senate from Massachusetts. He is the first Black senator since 1881.
1967
· June 12 - In Loving v. Virginia, the Supreme Court rules that prohibiting interracial marriage is unconstitutional.
· June 13 - Thurgood Marshall is the first African American appointed to the U.S. Supreme Court.
· unknown - In the trial of accused killers in the Mississippi civil rights worker murders, the jury convicts 7 of 18 accused men. Conspirator Edgar Ray Killen is later convicted in 2005.
1968
· February 8 - The Orangeburg Massacre occurs during university protest in South Carolina.
· April 2 - On a primetime television special, Petula Clark touches Harry Belafonte's arm during a duet. Chrysler Corporation, the show's sponsor, had insisted the moment be deleted, but Clark stood firm, destroyed all other takes of the song, and delivered the completed program to NBC with the touch intact.
· April 4 - Dr. Martin Luther King is shot and killed in Memphis, Tennessee by James Earl Ray.
· April 11 - Civil Rights Act of 1968 is signed. The Fair Housing Act is Title VIII of this Civil Rights Act - it bans discrimination in the sale, rental, and financing of housing.
· October - Tommie Smith and John Carlos raise their fists to symbolize black power and unity after winning the gold and bronze medals, respectively, at the 1968 Summer Olympic Games.
· November 22 - First interracial kiss on American television, between Nichelle Nichols and William Shatner on Star Trek
(II) Key features and conceptual understanding: Depth studies illustrating the nature of
[bookmark: h.jbyievjwr2d9]What do we need to focus on?
 Students should have knowledge and understanding
· The roots of the black power movement.
· The divisions which developed in the civil rights movement in the 1960’s
· The consequences of the divisions.
· The impact of the Vietnam War on the civil rights movement.
· The extent to which equality had been achieved by 1968

Activity 3 - The roots of the black power movement.
Complete your copy of the following table using Sanders which are the page numbers in bold and Paterson in italics. The class will be divided into 4 groups each group will look at a different contributing factor to the emergence of the black power.

	Role of Individuals
	Frustration with limitations to progress of the Civil Rights campaign
	Reaction to experience of violence at the hands of Whites
	Continued economic and social discrimination

	Du Bois P53

Marcus Garvey
P67-68, P85

Elijah Muhammed P151-154

Stokley Carmichael
P144, 160. P161-162, 263, 284.

Malcolm X
P151-155, P164, 283.
Henry ‘Rap’ Brown
P160.
	Blocking by Congress and States- P176, 187-188.

Johnson’s limitations
P187-189, P158.

Limitations to Freedom Rides- P259

Failure of the Mississippi Freedom Democratic Party- P153-4, 261.

Kings weaknesses- P159-160, P262-3, 282.
	Detroit and Harlem 1943. P80-1, P102

Emmet Till P110

Birmingham 1963- P133, 140-1, 260.

New York 1964. P137

Selma- Montgomery March- P261-2
Meredith March- P109/ 263. P144-145

	P158-160, P279-283

Economic

Employment

Housing

Education

Activity 4- Why did divisions develop in the Civil Rights Movement in the mid 1960’s?
Using your notes from activity 3 and Paterson pages 262-265 design a mind map depicting why divisions developed in the Civil Rights Movement in the mid 1960’s.

Activity 5 - The rise of Black Power organisations.
In this Activity you must explore the nature and impact of the different Black Power organisation. Each group will be designated a different organisation to research and will be expected to produce a talk and handout on their organisation.

For each organisation you will expected to explore the following factors
· Ideology, aim, and method
· Leadership
· Actions
· Relations with others
· Evaluation of effectiveness

1 Nation of Islam- Paterson P164-165, and 167. Sanders P151-155
2 Malcolm X – Paterson P163-167. Sanders P155-157
3 Black Panthers – Paterson P169-171. Sanders P161-164
4 Radicalisation of SNCC and CORE – Paterson P161-162, 262-263, 284-285. Sanders P158-166.

Activity 6- The decline of Black Power organisations
Black Power peaked in 1970, but this was followed by a swift decline. There are a number of factors that contributed to this. Using Sanders Page 165-167 complete a mind map, which illustrates why Black Power declined. Include the following factors, but also illustrate how these factors are interconnected. If you can identify any other factors you may include these on your mind map.

· Poor definition and organisation
· Unrealistic aims
· Sexism
· Finance
· Government opposition
· Limited support
Activity 7 – Evaluating achievements and limitations of Black Power.
In having studied Black Power it is important to evaluate its impact on the Civil Rights Movement. Evidence is provided by Sanders Pages 166-167, and in Paterson page 175-176, 284-286.The class will be divided into two groups, one group should seek to argue that Black Power had achieved much, supporting greater progress in the Civil Rights Movement, whilst the other should seek to argue that Black Power had a negative impact hindering progress. In your groups ensure you present your interpretation in analytical way by breaking your evidence down into various factors.
For example, you may want to consider its cultural impact, its social impact, impact on the organisation if the Civil Rights Movement, its impact on the pace of change, and its impact on political and public perceptions of the Civil Rights Movement.

Activity 8- The impact of the Vietnam War on the civil rights movement!
The Vietnam War was a long and brutal war that cost many American lives including those of black Americans. Furthermore it had an impact on the development of the Civil Rights Movement due to the government, media and public preoccupation with it. Using Sanders and Paterson make notes on the impact of the Vietnam War on the Civil Rights Movement.

1. Kings reaction to the Vietnam War- Sanders P125
2. Divisions in the CRM – Sanders P145 and Paterson P294
3. Relationship with government- Sanders P125 and Paterson P160
4. Economic impact- Sanders P159 and P189
5. Public opinion – Sanders P125 and P159

Activity 9- The extent to which equality had been achieved by 1968

It is possible to argue that whilst the civil rights legislation, Supreme Court decisions and Presidential Executive Orders had a progressive impact on civil rights politically, economically and socially. However it can also be argued that their effects were limited. Using the copy of the timeline given to you and Paterson pages 180-182 and P185-186 as well as Sanders P189-191 complete the table below.

	Criteria
	Evidence of equality
	Evidence of lack of equality

	Political developments
	1

2

3

4

	1

2

3

4

	Economic developments
	1

2

3

4

	1

2

3

4

	Social developments
	1

2

3

4

	1

2

3

4

Activity 10- What factors contributed to increased equality by 1968?

Using mystery game information and your notes from KQ2 and KQ3 design a mind map using the following factors to act as a guide. Public opinion, role of the media, Federal Government action, impact of the civil rights movement and broader historical context.

Activity 11- What factors limited total equality by 1968?
Using the mystery game information and notes from Sanders P187-189 complete a mind map or notes to plan the question. Some of the categorises you might want to consider are; broader historical context, public opinion, media and impact of the civil rights movement.

(III) Spinning Conceptual understanding: How differently are these events and developments interpreted?

Activity 12 Mind mapping of the key features and conceptual understanding

i) Analyse key features essay pattern
How extensive was opposition to...?
How far is it accurate to describe.....as....?

ii) Analyse causation essay pattern
Why did...?
How far was...in increasing opposition/support...?
How far was...the main case of...?
How far do you agree that...because of...?

iii) Analyse consequence/effects essay pattern
How far was...a success?
How far is it accurate to say achieved/achieved little for....?

iv) Analyse change/continuity essay pattern
How far did...improve...?
How far did....change in the years...?

v) Analyse significance essay pattern
How important was...in contributing to the development of...?
How important was....in the outcome of...?
How important was....in the beginning of...?

(IV) Cracking the Puzzle- Preparing for Revision and Assessment.

Activity 13 : Complete Trigger Memory Activity on Black Powerusing your background notes. An explanation on how to complete this is in your guidance booklet.

Activity 14 : There are many excellent Civil Rights websites which can be used to revisit the material covered so far. These include -

http://en.wikipedia.org/wiki/African-American_Civil_Rights_Movement

http://www.spartacus.schoolnet.co.uk/USAcivilrights.htm

 http://www.historylearningsite.co.uk/

http://americanhistory.about.com/od/civilrights/Civil_Rights_Movement.htm

Activity 15: Consolidating your knowledge of devolpments of Black Power through playing games
Your teacher will load one of three multiple choice games for your class to play. Enjoy demonstrating your knowledge to answer the quiz questions on either Penalties, Fling or MC generator.

Activity 16 : Revisit the examination criteria and advice on tackling the examination questions given in the guidance booklet. Apply these techniques to the specimen examination. You may be asked to work individually, in pairs or in group

Past questions from this syllabus D5 pursuing life and Liberty: equality in the USA 1945-68.

Specimen

Jan 09
9 How important was the contribution of Martin Luther King to the civil rights
movement in the years 1955–68?

10 How far had the status of Hispanic and Native Americans improved by the late 1960s?

Jun 09
9 How far did the position of Black Americans improve in the years 1945–55?

10 How far do you agree that the Black Power movement hindered Black civil rights in
the 1960s?

Jan 10
9 To what extent was the Federal Government responsible for improving the status of
black people in the United States in the years 1945–64?

10 How far was the effectiveness of the civil rights movement in the 1960s limited by
internal divisions?

[bookmark: h.gjdgxs]Jun 10
9 How accurate is it to say that the status of black people in the United States changed
very little in the years 1945–55?

10 How far was peaceful protest responsible for the successes of the civil rights
movement in the years 1955–64?

Jan 11
9 To what extent was the National Association for the Advancement of Colored People (NAACP) responsible for the successes of the civil rights campaign in the years 1945–57?

10 How far were the forces opposed to civil rights responsible for the failures of the civil rights movement in the 1960s?

June 2011
9	How far do you agree that the impact of the Second World War was the main reason why the position of African Americans improved in the years 1945–55?

10 How accurate is it to say that Martin Luther King’s policy of peaceful protest was the most important reason for the successes of the civil rights movement in the years 1955–68?

Jan 2012
9	How successful was Martin Luther King’s campaign for civil rights in the years 1955–68?

10 To what extent did the status of ethnic minorities, apart from African Americans,change in the 1960s?

June 2012
9 How far do you agree that the years 1945–55 saw only limited progress in improving the status of African Americans?

10 How accurate is it to say that the growth of Black Power was the most important
factor in the weakening of the civil rights movement in the 1960s?

Jan 2013
9. How accurate is it to say that peaceful protests were the most important reason for the improvement in the civil rights of African Americans in the years 1955–68?

10 How far did the status of women and Native American Indians change during the
1960s?

June 2013
9 How far were the Federal Government and the Supreme Court responsible for changing the status of African Americans in the years 1945–68?

10 To what extent did the aims and methods of Martin Luther King differ from those of Black Power activists?

June 2014
9 How accurate is it to say that the role of the Supreme Court was the most important factor in improving the status of African Americans 1945-55?

10 How far do you agree that Black Power in the 1960’s did more to hinder than promote the rights of African Americans?

Unit 1 Markscheme

	Level
	Mark
	Level Descriptor

	1
	1-6
	Candidates will produce mostly simple statements. These will be supported by limited factual material which has some accuracy and relevance, although not directed at the focus of the question. The material will be mostly generalised. There will be few, if any, links between the simple statements.
Low Level 1: 1-2 marks
The qualities of Level 1 are displayed; material is less convincing in its range and depth.
Mid Level 1: 3-4 marks As per descriptor
High Level 1: 5-6 marks
The qualities of Level 1 are securely displayed; material is convincing in range and depth consistent with Level 1.
The writing may have limited coherence and will be generally
comprehensible, but passages will lack both clarity and organisation. The skills needed to produce effective writing will not normally be present. Frequent syntactical and/or spelling errors are likely to be present.

	2
	7-12
	Candidates will produce a series of simple statements supported by some accurate and relevant factual material. The analytical focus will be mostly implicit and there are likely to be only limited links between the simple statements. Material is unlikely to be developed very far.
Low Level 2: 7-8 marks
The qualities of Level 2 are displayed; material is less convincing in its range and depth.
Mid Level 2: 9-10 marks As per descriptor
High Level 2: 11-12 marks
The qualities of Level 2 are securely displayed; material is convincing in range and depth consistent with Level 2.
The writing will have some coherence and will be generally
comprehensible, but passages will lack both clarity and organisation. Some of the skills needed to produce effective writing will be present. Frequent syntactical and/or spelling errors are likely to be present.

	3
	13-18
	Candidates' answers will attempt analysis and will show some understanding of the focus of the question. They will, however, include material which is either descriptive, and thus only implicitly relevant to the question's focus, or which strays from that focus. Factual material will be accurate but it may lack depth and/or reference to the given factor.
Low Level 3: 13-14 marks
The qualities of Level 3 are displayed; material is less convincing in its range and depth.
Mid Level 3: 15-16 marks As per descriptor
High Level 3: 17-18 marks
The qualities of Level 3 are securely displayed; material is convincing in range and depth consistent with Level 3.
The writing will be coherent in places but there are likely to be passages which lack clarity and/or proper organisation. Only some of the skills needed to produce convincing extended writing are likely to be present. Syntactical and/or spelling errors are likely to be present.

	4
	19-24
	Candidates offer an analytical response which relates well to the focus of the question and which shows some understanding of the key issues contained in it. The analysis will be supported by accurate factual material which will be mostly relevant to the question asked. The selection of material may lack balance in places.
Low Level 4: 19-20 marks
The qualities of Level 4 are displayed; material is less convincing in its range and depth.
Mid Level 4: 21-22 marks As per descriptor
High Level 4: 23-24 marks
The qualities of Level 4 are securely displayed; material is convincing in range and depth consistent with Level 4.
The answer will show some degree of direction and control but these attributes may not be sustained throughout the answer. The candidate will
demonstrate the skills needed to produce convincing extended writing but there may be passages which lack clarity or coherence. The answer is likely to include some syntactical and/or spelling errors.

	5
	25-30
	Candidates offer an analytical response which directly addresses the focus of the question and which demonstrates explicit understanding of the key issues contained in it. It will be broadly balanced in its treatment of these key issues. The analysis will be supported by accurate, relevant and appropriately selected which demonstrates some range and depth.
Low Level 5: 25-26 marks
The qualities of Level 5 are displayed; material is less convincing in its range and depth.
Mid Level 5: 27-28 marks As per descriptor
High Level 5: 29-30 marks
The qualities of Level 5 are securely displayed; material is convincing in range and depth consistent with Level 5.
The exposition will be controlled and the deployment logical. Some
syntactical and/or spelling errors may be found but the writing will be coherent overall. The skills required to produce convincing extended writing will be in place.

KQ3- Keywords revision sheet

Using your notes for the unit and the textbooks provided complete the keyword revision sheet below, with pictures to help prompt your memory.

	Keyword
	Picture
	Explanation

	The roots of Black Power
	
	

	Social and economic problems
	
	

	 Black Power
	
	

	 Nation of Islam
	
	

	 Malcolm X
	
	

	 Black Panthers
	
	

	 SNCC/CORE
	
	

	 Achievements of Black Power
	
	

	 Limitations of Black Power
	
	

	 Vietnam war
	

	

	Summery:
Position of Black Americans by 1968

	
	

image00.jpg
A —
tobe in Ame
ere Kidnapped and

Brought here against
our wil fron
We did

Plymouth Rock - th
rock Tanded on us-

. MALCOLM X

image01.png
THOMAS
TALLIS
SCHOOL

TALLIS Habits INQUISITIVE COLLABORATIVE PERSISTENT DISCIPLINED IMAGINATIVE
Wondering & Questioning Co-operating appropritely Sticking with diffcuty Crafing & mproving Using itution
Exploring & investigaling Giving & receiving feedback Daring to be dforent Roflecting crcaly Making connoctons.
Chalenging assumptions Sharing the ‘product’

Tolerating uncertainty Doveloping tochniques Playing wih possiilties

