

Page 1

"No Witchcraft for Sale," Doris Lessing, short story of cultural alienation

<http://www2.hoover.k12.al.us/schools/hhsfc/teachers/mhamley/preib/ls/Documents/Short%20Stories/No%20Witchcraft%20for%20Sale%20story.pdf>

The Things They Carried by Tim O'Brien, selected short story:- "On the Rainy River"

<http://missulmer.wikispaces.com/file/view/On+the+Rainy+River.pdf>

"A Private Experience," Chimamanda Ngozi Adichie, short story on cultural differences

<http://www.guardian.co.uk/books/2008/dec/28/chimamanda-ngozi-adichie-short-story>

Long Walk to Freedom by Nelson Mandela, excerpts of autobiography

<http://archives.obs-us.com/obs/english/books/Mandela/Mandela.html>

"The Perils of Indifference" by Elie Wiesel, speech (Millennium Lectures, 1999)

<http://www.historyplace.com/speeches/wiesel.htm>

"Indian Removal Act of 1830"

<http://www.untahbasintah.org/papers/removalact.pdf>

Andrew Jackson's Speech to Congress on Indian Removal

http://www.nps.gov/museum/tmc/MANZ/handouts/Andrew_Jackson_Annual_Message.pdf

Page 2

"Letter from a Birmingham Jail," Dr. Martin Luther King, excerpts

http://web.cn.edu/kwheeler/documents/letter_birmingham_jail.pdf

"If We Must Die" by Claude McKay

<http://www.poets.org/viewmedia.php/prmMID/15250>

"For My People" by Margaret Walker

<http://www.poetryfoundation.org/poetrymagazine/poem/11053>

"The Great City" by Walt Whitman

http://www.sojust.net/poems/whitman_great_city.html

"History is a Heavy Matter" by Gcina Mlomphe

http://www.poetryinternational.org/piw_cms/cms/cms_module/index.php?obj_id=19039

"I Cannot Think of All the Pains" by Mzolisi Nyezwa

http://www.poetryinternational.org/piw_cms/cms/cms_module/index.php?obj_id=5470

"Invictus"

<http://www.poemhunter.com/poem/invictus/>

"For You to Understand" by Joyce Mbanjwa-

http://www.poetryinternational.org/piw_cms/cms/cms_module/index.php?obj_id=13261

"Moral Courage" by Robert F. Kennedy, quote from the "Day of Affirmation" speech (South Africa 1966)

http://en.wikiquote.org/wiki/Robert_F._Kennedy

"Sophiatown: Recalling the Loss"

<http://www.southafrica.info/about/history/sophiatown50.htm>

"Nelson Mandela and the Soul of Sophiatown"

<http://www.sabotagetimes.com/people/nelson-mandela-and-the-soul-of-sophiatown>

Apartheid in Practice

http://www.pbs.org/newshour/extra/teachers/lessonplans/world/safrica_apartheid.pdf

Analysis of *Cry, The Beloved Country*

http://www.ctd.northwestern.edu/docs/ctd/English_-_Lit_Comp.pdf

"We Shall Overcome Speech" by Lyndon B. Johnson (1965)

<http://www.historyplace.com/speeches/johnson.htm>

Page 3

"We Shall Overcome Speech" by Martin Luther King, Jr. (1968)

<http://www.kman.me/we-shall-over-come>

Video: <http://www.youtube.com/watch?v=130J-FdZDtY>

June 16th – Youth Day – Soweto Uprising

<http://www.southafrica.info/about/history/soweto-150606.htm>

"N'kosi sikelel' iAfrica" (South Africa National Anthem in Xhosa), 1997 merged version

<http://www.youtube.com/watch?v=PKQ5zF6WA9c>

Lyrics: <http://www.lyrics007.com/Miriam%20Makeba%20Lyrics/Nkosi%20Sikeleli%20Africa%20Lyrics.html>

English Translation: <http://www.southafrica.info/about/history/anthem.htm>

"We Shall Overcome" (Civil Rights Anthem), Protest Song, 1945

<http://folkmusic.about.com/od/folksongs/qt/WeShallOvercome.htm>

"We Take Care of Our Own" Bruce Springsteen, 2012

Lyrics: <http://www.azlyrics.com/lyrics/brucepringsteen/wetakecareofourown.html>

Video: <http://www.youtube.com/watch?v=-x8zBzxCwsM>

Market Street–Sophiatown (Gerard Sekoto)

<http://www.paulfrasercollectibles.com/upload/public/docimages/!image/v/x/e/!IMAGE%20400%20art2-2-1.jpg>

Black Belt by Archibald Motley, Jr.

<http://www.royal-painting.com/largeimg/Motley,%20Archibald%20Jr/28351-Motley,%20Archibald%20Jr.jpg>

Len Sak Political Cartoons

<http://www.nelsonmandela.org/content/gallery/lensak-photo-gallery>

Page 7

Practice pronunciation of the common Afrikaans, Zulu, and Xhosa words from the text. Use

<http://www.omniglot.com/writing/afrikaans.htm>

Read the “Apartheid in Practice” document

http://www.pbs.org/newshour/extra/teachers/lessonplans/world/safrica_apartheid.pdf

Page 8

Have students draw the plot diagram from ReadWriteThink

http://www.readwritethink.org/files/resources/lesson_images/lesson800/IdentifyPlot.pdf

Page 9

Read Gerard Sekoto’s Biography

<http://www.africansuccess.org/visuFiche.php?lang=en&id=936>

Page 10

View images of Sophiatown and Shantytowns in South Africa to aid comprehension and provide historical context

- o http://www.pbs.org/wgbh/masterpiece/endgame/images/timeline_1948.jpg (Sophiatown)
- o http://images.artnet.com/artwork_images_168805_172773_jurgen-schadeberg.jpg (Sophiatown)
- o http://www.delivery.superstock.com/WI/223/1783/PreviewComp/SuperStock_1783-7952.jpg (Shanty Town)
- o http://4.bp.blogspot.com/_hclaqJp8P-c/Sda-9TuuRpl/AAAAAAAAAMI/I5Zk_nuuVOU/s400/forune3.jpg (Shanty Town)
- o *Yellow Houses*

http://www.terminartors.com/artworkprofile/Sekoto_Gerard-Yellow_houses_-_Sophiatown

<http://artmarketmonitor.com/wp-content/uploads/2011/03/Gerard-Sekoto-Yellow-Houses-District-Six-%C2%A3200-300k-%C2%A36024001.jpg>

- o *Market Street–Sophiatown*

<http://www.paulfrasercollectibles.com/upload/public/docimages/Image/v/x/e/IMAGE%20400%20art2-2-1.jpg>

“For You to Understand” by Joyce Mbanjwa -

http://southafrica.poetryinternational.org/piw_cms/cms/cms_module/index.php?obj_id=13261

“I Cannot Think of All the Pains” by Mzolisi Nyezwa -

http://southafrica.poetryinternational.org/piw_cms/cms/cms_module/index.php?obj_id=5470

Page 14

Visit Purdue University’s Online Writing Lab to address formatting and the proper way to cite evidence from a text

<http://owl.english.purdue.edu/owl/resource/747/01/>

Page 19

Provide students with a word map from ReadWriteThink

http://www.readwritethink.org/files/resources/lesson_images/lesson307/wordmap.pdf

Page 20

Read “The Great City” by Walt Whitman –

http://www.sojust.net/poems/whitman_great_city.html

Use computer work-stations, computer lab, or lap-tops to visit Purdue’s OWL for MLA Style –

<http://owl.english.purdue.edu/owl/resource/747/01/>

Page 21

Listen to the song in Xosa

<http://www.youtube.com/watch?v=PKQ5zF6WA9o>

Page 25

View video clip of Nelson Mandela on Robben Island in 1977 (Courtesy of PBS:

<http://www.pbs.org/wgbh/pages/frontline/shows/mandela/prison/>

Page 26

Sak’s cartoons depicts the end of one era and the beginning of another. Select images from

<http://www.nelsonmandela.org/content/gallery/lensak-photo-gallery>

Return to <http://www.nelsonmandela.org/content/gallery/lensak-photo-gallery> and select three cartoons. Analyze these cartoons. Examine the images, what the images symbolize, and any words or phrases. Use this template as a guide: http://www.archives.gov/education/lessons/worksheets/cartoon_analysis_worksheet.pdf

Page 27

Read the article “Nelson Mandela and the Soul of Sophiatown”. Be prepared to discuss it tomorrow in class.

<http://www.sabotagetimes.com/people/nelson-mandela-and-the-soul-of-sophiatown/>

Page 28

As a class, visit Encyclopedia Britannica’s web page on the Trail of Tears

<http://www.britannica.com/EBchecked/topic/602008/Trail-of-Tears>

Page 32

Read about the Vietnam War Draft and the Selective Service System.

<http://www.sss.gov/lotter1.htm>

Page 33

Watch video of Muhammad Ali’s comments on the Vietnam War and his refusal to serve in the war

<http://www.youtube.com/watch?v=HeFMyrWIZ68>

Page 34

View photos from the Jim Crow and Civil Rights eras

- <http://www.russellmoore.com/files/2011/01/i-am-a-man.jpg>
- <http://images.google.com/hosted/life/f38175cc1282768e.html>
- <http://www.flickr.com/photos/30259487@N04/6286617957/>

Page 35

Respond to quotes in dialectical journal. Read about the history of Youth Day (June 16th) in Soweto and the Stephen’s Biko’s biography.

<http://www.southafrica.info/about/history/soweto-150606.htm>

<http://www.sahistory.org.za/people/stephen-bantu-biko>

View excerpts of Soweto Uprising (documentary of June 16th and stories from participants). Look for dialogue/quotes to add to the dialectical journal.

<http://video.google.com/videoplay?docid=-1639483409320075649#>

Use this outline as a guide to writing the narrative:

http://www.beaconlearningcenter.com/documents/874_01.pdf