
Sources of Urbanization in the U.S. 1870-1920, Rural Migration Patterns

Andrew Miller

RESA

Spring 2012

Transfer of U.S. Population from rural to city areas. http://www.thenexthill.com/images/urban-big.jpg

Overview/ Materials/Historical Background/LOC Resources/Standards/ Procedures/Evaluation/Rubric/Handouts/Extension

Overview

This lesson uses primary sources (photos, letters, sound recordings, poetry, and maps) from

the Library of Congress website to familiarize students with urbanization and specifically

factors that led to rural population migrations into major U.S. cities circa 1900. Students

will investigate and form conclusions from the information provided in packet handouts to

construct a one page essay in groups to convey their understanding of the material, and to

predict outcomes.

The exercise is intended to be used at the very beginning of the unit on the growth of cities.

Not every single factor that historically contributed to rural migration towards cities is

included in the packets. Students will be asked to make reasonable assumptions which

identify other causes of the migrations. The packet strongly facilitates prediction of future

content in the urbanization unit. The entire lesson facilitates a cooperative group learning,

investigative, multiple intelligence, cross curriculum learning experience.

Objectives Students will:

1. Analyze, investigate, discuss, and evaluate primary

sources of material relating to the growth of

manufacturing, technology, transportation, mechanization

of farming, and two types of rural migrations to urban

http://www.thenexthill.com/images/urban-big.jpg

areas. Instant realizations should be made when looking at

combinations of images in the packets.

2. Students should be able to answer questions about

causes and changes that influenced rural migration to the

urban areas around the turn of the last century.

3. Students should be able to begin guessing other factors

not included in the packets that contributed to rural

migration towards cities. Example: Factory job

availability in the northern cities may also have lured

rural blacks to northern cities in addition to the Boll

Weevil that was mentioned in the packet.

4. Predictions should be made, and in many cases be

related to areas of study that will be covered in the near

future. Example: Massive migration towards cities may

cause overcrowded, dangerous living conditions that need

to be dealt with. ï This leads students to begin thinking

about the progressive era.

5. Students will work in groups of 3-4 to collaborate on

writing a one page essay that conveys their understanding

of the material, predicts outcomes, and includes other

factors students may have come up with themselves that

encouraged these trends.

Recommended time frame 2 class periods

Grade level Grade 10, U.S. History

Curriculum fit Social Studies, U.S History/Geography, Language Arts

Materials Students will need to bring a writing utensil, notepad

paper, and their textbooks.

The teacher provides each group of students with two

packets. One packet focuses on the Great Migration, and

the other focuses on farmer migrations to cities by people

of European immigrant ancestry. A third handout is an

essay writing guide students need to follow for writing a

1-2 page group essay.

Boll Weevil sound file: http://memory.loc.gov/cgi-

bin/query/h?ammem/lomaxbib:@field(DOCID+@lit(l267

3b1))

http://memory.loc.gov/cgi-bin/query/h?ammem/lomaxbib:@field(DOCID+@lit(l2673b1))
http://memory.loc.gov/cgi-bin/query/h?ammem/lomaxbib:@field(DOCID+@lit(l2673b1))
http://memory.loc.gov/cgi-bin/query/h?ammem/lomaxbib:@field(DOCID+@lit(l2673b1))
http://memory.loc.gov/cgi-bin/query/h?ammem/lomaxbib:@field(DOCID+@lit(l2673b1))

Michigan State Learning Standards Back to Navigation Bar

 U.S. History and Geography, Era 6

6.1 Growth of industrial and urban America

6.1.1 Factors in the American industrial revolution -

increase in labor thru immigration and migrations

(national geography standard 9) -technological advances

6.1.3 Urbanization -the growth of cities linked by industry

and trade (national geography standard 11)

6.1.4 Population changes - Use census data from 1790-

1940 to describe changes in the composition, distribution,

and density of the American population and analyze their

causes, including immigration, the Great Migration, and

urbanization. (National Geography Standard 9 and 12)

English Language Arts, Grade 10

Standard 2.1 develop critical reading, listening, and

viewing strategies

CE 2.1.2 Use a variety of pre-reading and previewing

strategies (e.g., acknowledge own prior knowledge, make

connections, generate questions, make predictions, scan

text for a particular purpose or audience, analyze text

structure and features) to make conscious choices about

how to approach the reading based on purpose, genre,

level of difficulty, text demands and features.

Procedures Back to Navigation Bar

 When students enter the classroom, they will be instructed

to break into groups of 3-4 and will move their desks

accordingly. Each group will be given two packets that

include pictures, census maps, advertisements, news

articles, poems and songs, and a page that asks certain

questions about each packet.

There will be two packets for each group. The first packet

will contain a photo of the insect boll weevil, a web link

to a song about boll weevil sung by a sharecropper,

African-American population distribution maps from

1860, 1950, and Great Migration photos. The packet will

contain questions on the last page that students need to

answer. One student from each group may use a classroom

computer to listen to the boll weevil song.

http://memory.loc.gov/cgi-

bin/query/h?ammem/lomaxbib:@field(DOCID+@lit(l267

3b1))

The second packet will concern the overall farming

situation of the late 1800's and early 1900's, and will take

European farmer-immigrants into consideration. The

packet will contain photos of farm equipment from the

late 1800's and early 1900's so students can compare the

different levels of technological changes taking place.

There will be photos of refrigerated railroad cars as well.

The packet will also include an advertisement for cheap

land, a letter written by a Norwegian immigration agent,

pictures of factories, and a poem about resistance to the

trend of leaving the farm for the city.

Students will be told to turn to the question section at the

end of each packet. Each question will give specific

instructions to look at certain images, texts, or other

primary sources. Students can immediately make links

and predictions while doing these tasks. The questions are

meant to lead students into the correct answers or

realizations just in case they cannot do this immediately

when they look at the objects themselves.

After all groups have had time to view their packets and

answer the questions contained in each, the teacher will

ask the class questions and lead discussion about the

assignment to facilitate the class's understanding. The

teacher must feel assured that the class understands the

larger picture concerning different rural migratory groups

and events that contributed to the movement of peoples to

major cities in the U.S. during the time period.

The class should make predictions about what might then

happen after these migrations occur. The teacher can

facilitate this by asking leading questions such as; Will

http://memory.loc.gov/cgi-bin/query/h?ammem/lomaxbib:@field(DOCID+@lit(l2673b1))
http://memory.loc.gov/cgi-bin/query/h?ammem/lomaxbib:@field(DOCID+@lit(l2673b1))
http://memory.loc.gov/cgi-bin/query/h?ammem/lomaxbib:@field(DOCID+@lit(l2673b1))

there be enough good housing for these migrants? Will

city services be able to keep up with the urban population

boom? Will migrating blacks be automatically integrated

into city life? As manufacturing grows will it speed up or

slow down agricultural production and rural migrations?

Do you think people in cities will 'clique up' in ethnic

neighborhoods? All of these predictions concern material

that will be covered in the near future.

Each group will then be given a writing instruction sheet.

The groups must then submit a 1-2 page essay to present

to the class that summarizes and interprets the information

that was explored. In addition, students must also make

probable predictions about what might happen next within

the context of each of the two rural migratory groups

studied. Students are also encouraged to think of other

reasons besides those listed in the packets that led to rural

migrating to the cities and the growth of urban centers.

The teacher will review proper essay format in

conjunction with the writing instruction sheet.

{ introduction, body, supporting evidence, conclusion}

When finished, each group of students will read their

essay to the entire class and submit it to the teacher for a

grade.

Evaluation Back to Navigation Bar

 After the students have answered the questions on their

packets, the teacher will hold a class discussion calling on

each group to discuss their answers and thoughts in order

to make sure the students have grasped the material and

understand the big picture. Handing in a completed

packet will account for 20% of the grade for this

assignment.

Each group will read their essay to the class and submit it

to the teacher. The teacher will grade the essays using the

writing instruction form as a guide. Students must have

followed the proper writing format and have created a

proper introduction, body paragraphs that explain and

predict the Great Migration, and overall rural migration to

the cities, and a proper conclusion.

Student essays must demonstrate that they understand

how Boll Weevil and the lure of factory jobs pulled rural

blacks northwards. Student essays must demonstrate that

they understand how changes in technology such as

mechanization of farms, refrigeration, and railroads also

contributed towards rural migration to cities, and how the

development of industry also lured more migrants to the

cities.

Extension Back to Navigation Bar

 An extension activity should take into account that foreign

immigrants mostly from Southern and Eastern Europe at

the time also contributed to the growth of cities and

industry. Primary sources based on this phenomenon

should be applied using the same methodology as the two

packets concerning the Great Migration and overall rural

migration to the cities.

Historical Background

Prior Knowledge

 Students need to be familiar with several aspects of U.S. history before this lesson. Among these

aspects of prior knowledge are included:

Å A vague understanding that after slavery and reconstruction, most African-Americans in the U.S.

lived in the rural south as sharecroppers who were involved in cotton and tobacco farming.

Å An understanding that for centuries, European immigrants had been coming to America to begin

a new life that usually revolved around some type of agriculture, and that these immigrants were often

escaping static or oppressive social-economic conditions.

Å A rough understanding that the 2
nd

 half of the 1800's and early 1900's was a period of immense

advancement in transportation, technology, and production methods.

Å An understanding that urban areas are required to be supplied with foodstuffs from outside the

immediate area to feed the population of workers engaged in manufacturing, trade, and service

industries. (should be understood from World History A)

Primary Resources from the Library of Congress
Back to Navigation Bar

Images Descriptions Citation URL

Map showing the

population distribution

of African Americans in

1860

Call Number

G3861.E9

1860 .H4

Library of

Congress

Geography and

Map Division

Digital Id

g3861e

cw0013200

http://hdl.loc.gov/l

oc.gmd/g3861e.cw

0013200

Library of Congress

Catalog Number

99447026

http://www.loc.gov/reso

urce/g3861e.cw0013200

/

 Map showing the

agricultural regions of

the United States in 1900

Not from the Library of

Congress.

http://www.mpsaz.org/je

fferson/staff/tepeterson/s

ocial_studies/history_ma

ps/1860-

1920/images/1900.agric

ultural.regions.map.gif

Photo of a Boll Weevil

eating a cotton pod.

Not from the Library of

Congress.

http://reflow.scribd.com/

8ptlut1t1c11trny/images/

image-5.jpg

http://www.loc.gov/resource/g3861e.cw0013200/
http://www.loc.gov/resource/g3861e.cw0013200/
http://www.loc.gov/resource/g3861e.cw0013200/
http://www.mpsaz.org/jefferson/staff/tepeterson/social_studies/history_maps/1860-1920/images/1900.agricultural.regions.map.gif
http://www.mpsaz.org/jefferson/staff/tepeterson/social_studies/history_maps/1860-1920/images/1900.agricultural.regions.map.gif
http://www.mpsaz.org/jefferson/staff/tepeterson/social_studies/history_maps/1860-1920/images/1900.agricultural.regions.map.gif
http://www.mpsaz.org/jefferson/staff/tepeterson/social_studies/history_maps/1860-1920/images/1900.agricultural.regions.map.gif
http://www.mpsaz.org/jefferson/staff/tepeterson/social_studies/history_maps/1860-1920/images/1900.agricultural.regions.map.gif
http://www.mpsaz.org/jefferson/staff/tepeterson/social_studies/history_maps/1860-1920/images/1900.agricultural.regions.map.gif
http://reflow.scribd.com/8ptlut1t1c11trny/images/image-5.jpg
http://reflow.scribd.com/8ptlut1t1c11trny/images/image-5.jpg
http://reflow.scribd.com/8ptlut1t1c11trny/images/image-5.jpg

Photo of a sharecropper

packing up to migrate

north.

Not from the Library of

Congress.

http://img.auctiva.com/i

mgdata/1/2/1/2/6/7/6/we

bimg/464160730_o.jpg

Images Descriptions Citation URL

African American

population distribution

map in the year 1950.

Library of Congress,

American memory

Collection

Call Number
G3701.E1 1990 .U54

Library of Congress

Catalog Number
97682420

http://www.loc.gov/exhi

bits/african/images/count

y.jpg

Sound recording of a

Sharecropper singing a

song about how the Boll

Weevil destroyed his

life.

Library of Congress,

American memory

Collection

The John and Ruby

Lomax 1939 Southern

States Recording Trip

Call number
AFC 1939/001 2673b1

Digital ID
afcss39 2673b1

http://memory.loc.gov/cg

i-

bin/query/h?ammem/lom

axbib:@field(DOCID+

@lit(l2673b1))

http://img.auctiva.com/imgdata/1/2/1/2/6/7/6/webimg/464160730_o.jpg
http://img.auctiva.com/imgdata/1/2/1/2/6/7/6/webimg/464160730_o.jpg
http://img.auctiva.com/imgdata/1/2/1/2/6/7/6/webimg/464160730_o.jpg
http://www.loc.gov/exhibits/african/images/county.jpg
http://www.loc.gov/exhibits/african/images/county.jpg
http://www.loc.gov/exhibits/african/images/county.jpg
../../../../ammem/lohtml/lohome.html
../../../../ammem/lohtml/lohome.html
../../../../ammem/lohtml/lohome.html
http://memory.loc.gov/cgi-bin/query/h?ammem/lomaxbib:@field(DOCID+@lit(l2673b1))
http://memory.loc.gov/cgi-bin/query/h?ammem/lomaxbib:@field(DOCID+@lit(l2673b1))
http://memory.loc.gov/cgi-bin/query/h?ammem/lomaxbib:@field(DOCID+@lit(l2673b1))
http://memory.loc.gov/cgi-bin/query/h?ammem/lomaxbib:@field(DOCID+@lit(l2673b1))
http://memory.loc.gov/cgi-bin/query/h?ammem/lomaxbib:@field(DOCID+@lit(l2673b1))

Men, horses, and

wagons used in

harvesting before

mechanization of

farming occurred.

Library of Congress

Prints and

Photographs Division

Digital ID :

(intermediary roll film)

thc 5a47138

http://hdl.loc.gov/loc.pn

p/thc.5a47138

Reproduction Number:

LC-H822-T01-F02-003

(b&w film dup. neg.)

http://www.loc.gov/pictu

res/resource/thc.5a47138

/

Ford built tractors on a

farm field. Total

mechanization of

farming.

Library of Congress

Prints and

Photographs division
Detroit Publishing

Company Photograph

Collection

Reproduction Number:
LC-D420-3068

Call Number: LC-

D420-3068 <P&P>

[P&P]

http://www.loc.gov/pictu

res/item/det1994023011/

PP/

http://www.loc.gov/pictures/resource/thc.5a47138/
http://www.loc.gov/pictures/resource/thc.5a47138/
http://www.loc.gov/pictures/resource/thc.5a47138/
http://www.loc.gov/pictures/item/det1994023011/PP/
http://www.loc.gov/pictures/item/det1994023011/PP/
http://www.loc.gov/pictures/item/det1994023011/PP/

Images Descriptions Citation URL

Advertisement for free

homesteading land in the

Dakotas

The Library of Congress

American Memory

Edition

Call number

Portfolio 13, Folder 2a

Part of
Broadsides, leaflets, and

pamphlets from America

and Europe

Digital ID
rbpe 0130020a

http://hdl.loc.gov/loc.rbc

/rbpe.0130020a

http://memory.loc.gov/cg

i-

bin/ampage?collId=rbpe

&fileName=rbpe01/rbpe

013/0130020a/rbpe0130

020a.db&recNum=0&ite

mLink=D?rbpebib:3:./te

mp/~ammem_OB5N::@

@@mdb=eaa,rbpebib&l

inkText=0

No Image Available

Letters written by

Norwegian immigrant

farmers

This document contains

excerpts from a series of

letters written by

Norwegian immigrants

to Minnesota in the mid-

late 1800's. The letters

discuss why they left

Norway, what farming

activities they engaged

in, and what the results

were 40 years latter.

Libr ary of Congress

Special Collections

Division

Pioneering the Upper

Midwest

Ueland, Andreas: New

York, Minton, Balch &

company, 1929.

Call number
CT275.U4 A3

http://www.loc.gov/teach

ers/classroommaterials/p

resentationsandactivities/

presentations/timeline/ris

eind/immgnts/ueland.ht

ml

Picture of one of the first

refrigerated railroad cars

to be used for shipping

foodstuffs.

Not from the Library of

Congress

http://www.countryside

mag.com/issues/94/94-

5/food-1.jpg

http://memory.loc.gov/cgi-bin/ampage?collId=rbpe&fileName=rbpe01/rbpe013/0130020a/rbpe0130020a.db&recNum=0&itemLink=D?rbpebib:3:./temp/~ammem_OB5N::@@@mdb=eaa,rbpebib&linkText=0
http://memory.loc.gov/cgi-bin/ampage?collId=rbpe&fileName=rbpe01/rbpe013/0130020a/rbpe0130020a.db&recNum=0&itemLink=D?rbpebib:3:./temp/~ammem_OB5N::@@@mdb=eaa,rbpebib&linkText=0
http://memory.loc.gov/cgi-bin/ampage?collId=rbpe&fileName=rbpe01/rbpe013/0130020a/rbpe0130020a.db&recNum=0&itemLink=D?rbpebib:3:./temp/~ammem_OB5N::@@@mdb=eaa,rbpebib&linkText=0
http://memory.loc.gov/cgi-bin/ampage?collId=rbpe&fileName=rbpe01/rbpe013/0130020a/rbpe0130020a.db&recNum=0&itemLink=D?rbpebib:3:./temp/~ammem_OB5N::@@@mdb=eaa,rbpebib&linkText=0
http://memory.loc.gov/cgi-bin/ampage?collId=rbpe&fileName=rbpe01/rbpe013/0130020a/rbpe0130020a.db&recNum=0&itemLink=D?rbpebib:3:./temp/~ammem_OB5N::@@@mdb=eaa,rbpebib&linkText=0
http://memory.loc.gov/cgi-bin/ampage?collId=rbpe&fileName=rbpe01/rbpe013/0130020a/rbpe0130020a.db&recNum=0&itemLink=D?rbpebib:3:./temp/~ammem_OB5N::@@@mdb=eaa,rbpebib&linkText=0
http://memory.loc.gov/cgi-bin/ampage?collId=rbpe&fileName=rbpe01/rbpe013/0130020a/rbpe0130020a.db&recNum=0&itemLink=D?rbpebib:3:./temp/~ammem_OB5N::@@@mdb=eaa,rbpebib&linkText=0
http://memory.loc.gov/cgi-bin/ampage?collId=rbpe&fileName=rbpe01/rbpe013/0130020a/rbpe0130020a.db&recNum=0&itemLink=D?rbpebib:3:./temp/~ammem_OB5N::@@@mdb=eaa,rbpebib&linkText=0
http://memory.loc.gov/cgi-bin/ampage?collId=rbpe&fileName=rbpe01/rbpe013/0130020a/rbpe0130020a.db&recNum=0&itemLink=D?rbpebib:3:./temp/~ammem_OB5N::@@@mdb=eaa,rbpebib&linkText=0
http://memory.loc.gov/cgi-bin/ampage?collId=rbpe&fileName=rbpe01/rbpe013/0130020a/rbpe0130020a.db&recNum=0&itemLink=D?rbpebib:3:./temp/~ammem_OB5N::@@@mdb=eaa,rbpebib&linkText=0
http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/timeline/riseind/immgnts/ueland.html
http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/timeline/riseind/immgnts/ueland.html
http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/timeline/riseind/immgnts/ueland.html
http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/timeline/riseind/immgnts/ueland.html
http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/timeline/riseind/immgnts/ueland.html
http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/timeline/riseind/immgnts/ueland.html
http://www.countrysidemag.com/issues/94/94-5/food-1.jpg
http://www.countrysidemag.com/issues/94/94-5/food-1.jpg
http://www.countrysidemag.com/issues/94/94-5/food-1.jpg

 Railroad maps in the

U.S. in 1870, and in

1918

Not from the Library of

Congress

http://www.latinamerica

nstudies.org/19-

century/railroads-

1870.jpg

http://www.extremeintell

ect.com/ei2009/literature

/literaturelibrary/historyo

ftheunitedstates/images/

433.png

Images Descriptions Citation URL

Three pictures of factory

scenes in Chicago

around 1900

Library of Congress,

American Memory

Timeline,Touring the

Turn of the Century

America, Industrial

Cities

Digital ID: det 4a05203,

det 4a07766

http://www.loc.gov/teach

ers/classroommaterials/p

resentationsandactivities/

presentations/timeline/ris

eind/city/industry.html

No Image Available

Poem 'Don't leave the

Farm Boys'

This is a poem was

written by a farm mother

in 1871. In it she urges

her sons not to leave the

farm for the city. She

warns the boys of city

crime and vices and she

reminds them of how

tranquil the farm life is.

Library of Congress

Music Division,

American Memory

Collection, Rural Life

in the Late 19
th

Century

Call number
M2.3.U6A44

http://www.loc.gov/teach

ers/classroommaterials/p

resentationsandactivities/

presentations/timeline/ris

eind/rural/leave.html

http://www.latinamericanstudies.org/19-century/railroads-1870.jpg
http://www.latinamericanstudies.org/19-century/railroads-1870.jpg
http://www.latinamericanstudies.org/19-century/railroads-1870.jpg
http://www.latinamericanstudies.org/19-century/railroads-1870.jpg
http://www.extremeintellect.com/ei2009/literature/literaturelibrary/historyoftheunitedstates/images/433.png
http://www.extremeintellect.com/ei2009/literature/literaturelibrary/historyoftheunitedstates/images/433.png
http://www.extremeintellect.com/ei2009/literature/literaturelibrary/historyoftheunitedstates/images/433.png
http://www.extremeintellect.com/ei2009/literature/literaturelibrary/historyoftheunitedstates/images/433.png
http://www.extremeintellect.com/ei2009/literature/literaturelibrary/historyoftheunitedstates/images/433.png
http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/timeline/riseind/city/industry.html
http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/timeline/riseind/city/industry.html
http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/timeline/riseind/city/industry.html
http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/timeline/riseind/city/industry.html
http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/timeline/riseind/city/industry.html
http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/timeline/riseind/rural/leave.html
http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/timeline/riseind/rural/leave.html
http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/timeline/riseind/rural/leave.html
http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/timeline/riseind/rural/leave.html
http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/timeline/riseind/rural/leave.html

Rubric
Back to Navigation Bar

CATEGORY

4 - Above

Standards

3 - Meets

Standards

2 -

Approaching

Standards

1 - Below

Standards Score

Introduction The thesis

statement names

the topic of the

essay and the

paragraph outlines

the main points to

be discussed.

The thesis

statement/para

graph names

the topic of the

essay.

The thesis

statement/parag

raph outlines

some or all of

the main points

to be discussed

but does not

name the topic.

The thesis

statement/para

graph does not

name the topic

AND does not

preview what

will be

discussed.

Evidence and

Examples

All of the

evidence and

examples are

specific, relevant

and explanations

are given that

show how each

piece of evidence

supports the

author\'s position.

Most of the

evidence and

examples are

specific,

relevant and

explanations

are given that

show how

each piece of

evidence

supports the

author\'s

position.

At least one of

the pieces of

evidence and

examples is

relevant and

has an

explanation

that shows how

that piece of

evidence

supports the

author\'s

position.

Evidence and

examples are

NOT relevant

AND/OR are

not explained.

Support for

Position

Includes 3 or more

pieces of evidence

(facts, statistics,

examples, real-life

experiences) that

support the

position statement.

The writer

anticipates the

reader\'s concerns,

biases or

arguments and has

provided at least 1

counter-argument.

Includes 3 or

more pieces of

evidence

(facts,

statistics,

examples, real-

life

experiences)

that support

the position

statement.

Includes 2

pieces of

evidence (facts,

statistics,

examples, real-

life

experiences)

that support the

position

statement.

Includes 1 or

fewer pieces

of evidence

(facts,

statistics,

examples,

real-life

experiences).

Grammar &

Spelling

Author makes no

errors in grammar

or spelling that

distract the reader

from the content.

Author makes

1-2 errors in

grammar or

spelling that

distract the

reader from

the content.

Author makes

3-4 errors in

grammar or

spelling that

distract the

reader from the

content.

Author makes

more than 4

errors in

grammar or

spelling that

distract the

reader from

the content.

Closing

paragraph

The conclusion is

strong and leaves

the reader solidly

understanding the

writer\'s position.

Effective

restatement of the

position statement

begins the closing

paragraph.

The

conclusion is

recognizable.

The author\'s

position is

restated within

the first two

sentences of

the closing

paragraph.

The author\'s

position is

restated within

the closing

paragraph, but

not near the

beginning.

There is no

conclusion -

the paper just

ends.

 http://rubistar.4teachers.org/index.php

http://rubistar.4teachers.org/index.php

Handouts
Back to Navigation Bar

Each group receives a total of four handouts

Å Packet #1 is called the Great Migration, and is 4 pages long.

Å Packet #2 is called Rural Migration, and is 10 pages long.

Å An essay writing rubric

Å A guideline for writing this essay

Scroll down to the next page to begin viewing each packet, and to see the rubric as well as the writing

guideline

Packet 1, The Great Migration

Map 1 distribution of black population before Boll Weevil

Map 2

http://www.mpsaz.org/jefferson/staff/tepeterson/social_studies/history_maps/1860-

1920/images/1900.agricultural.regions.map.gif

http://www.mpsaz.org/jefferson/staff/tepeterson/social_studies/history_maps/1860-1920/images/1900.agricultural.regions.map.gif
http://www.mpsaz.org/jefferson/staff/tepeterson/social_studies/history_maps/1860-1920/images/1900.agricultural.regions.map.gif

Boll Weevil, Picture 1

Picture 2

Picture 3

Map 3

Map 4

Send 1 person from your group to listen to the song of a southern

sharecropper on the classroom computer.
http://memory.loc.gov/cgi-bin/query/h?ammem/lomaxbib:@field(DOCID+@lit(l2673b1))

Use the information provided in this packet to answer the following questions

Based on all the information in this packet, estimate the year Map 1 showing?

What year is Map 4 showing?

What was and still is the major agricultural crop of the southern United States? Use Map 2

What seems to be happening in Pictures 1,2, and 3? Be specific

What types of people were involved in the great migration? Be as specific as possible, think and make

best guesses about their jobs, education, economic class, ethnicity, and so on.

http://memory.loc.gov/cgi-bin/query/h?ammem/lomaxbib:@field(DOCID+@lit(l2673b1
http://memory.loc.gov/cgi-bin/query/h?ammem/lomaxbib:@field(DOCID+@lit(l2673b1

According to Map 3 and Map 4, where does it seem these people ended up migrating to? What type of

setting?

Predict the outcome of the Great Migration. Where will these people work? How will the setting of

their new location change? Think about new situations and people that these migrants will interact with.

What reactions would others have regarding this Great Migration? Could there be other reason besides

the Boll Weevil that caused this migration?

Packet 2, Rural Migration, 1900

Picture 1

Picture 2

Advertisement

Letter 1

The following excerpts are taken from Chapters 6, 7, and 40 of the book Recollections of an Immigrant,

http://lcweb2.loc.gov/cgi-bin/query/r?ammem/lhbumbib:@field(NUMBER+@band(lhbum+01450))

