


TEACHING WITH PRIMARY SOURCES ACROSS TENNESSEE

African American History Links

Links from American Memory:

- *African American Perspectives: Pamphlets from the Daniel A.P. Murray Collection, 1818-1907*—collection of 351 pamphlets from authors such as Booker T. Washington, Ida B. Wells-Barnett, and Frederick Douglass
- *The African American Experience in Ohio, 1850-1920*—selections from collections at the Ohio Historical Society, including newspapers
- *From Slavery to Freedom: African American Pamphlet Collection 1822-1909*—collection of 396 pamphlets including personal accounts, public orations, organizational reports, and legislative speeches
- *African American Sheet Music, 1850-1920*—collection from Brown University of over 1,300 pieces of music
- *African American Odyssey: The Quest for Full Citizenship*—a special presentation of the Library of Congress exhibition showcasing the Library's extensive African American collections
- *Jackie Robinson and Other Baseball Highlights, 1860s-1960s*—a Web presentation for the 60th anniversary of Jackie Robinson's rookie season with the Brooklyn Dodgers
- *An American Time Capsule: Three Centuries of Broad­sides and Other Printed Ephemera*—an online presentation of the Printed Ephemera collection highlighting 17,000 of the 28,000 pieces in the collection which represent American history from the 1700s to present
- *The Frederick Douglass Papers at the Library of Congress*—a collection from the Manuscript Division of 7,400 items related to Douglass's life
- *The Zora Neale Hurston Plays at the Library of Congress*—presentation of ten plays written by Hurston between 1925 and 1944


Letter from W.E.B. DuBois to Booker T. Washington congratulating Washington on his "Atlanta Exposition Speech," September 24, 1895.

- *Maps of Liberia, 1830-1870*—collection including twenty examples from the American Colonization Society
- *Words and Deeds in American History: Selected Documents Celebrating the Manuscript Division's First 100 Years*—online presentation of ninety documents spanning from the 1400s to mid-1900s
- *The Nineteenth Century in Print: Books*—collection of approximately 1,500 books mainly from 1850 to 1880 digitized by the University of Michigan
- *Voices from the Days of Slavery: Former Slaves Tell Their Stories*—collection from the American Folklife Center of twenty-three interviews conducted between 1932 and 1975 that took place in nine Southern states
- *Born in Slavery: Slave Narratives from the Federal Writers' Project, 1936-1938*—collection of more than 2,300 first-person accounts of slavery and 500 black-and-white photographs of former slaves
- *Slaves and the Court, 1740-1860*—collection of just over one hundred pamphlets and books concerning the experiences of Africans and African American slaves


[[Aaron Henry, chair of the Mississippi Freedom Democratic Party delegation, speaks before the Credentials Committee at the Democratic National Convention, Atlantic City, New Jersey, August 1964](#)]

Links from American Memory continued:

- [The Church in the Southern Black Community, 1780-1925](#)—compilation of printed texts from libraries at the University of North Carolina at Chapel Hill tracing how African Americans in the South experienced and transformed Protestant Christianity
- [First-Person Narratives of the American South, 1860-1920](#)—compilation of printed texts from the libraries at the University of North Carolina at Chapel Hill documenting the culture of the American South in the nineteenth century from the viewpoint of Southerners

Links from Teaching with Primary Sources Across Tennessee:

- Civil Rights Movement in Tennessee—[webcast and primary source set](#)
- February 2009 Newsletter: [African American Heritage](#)
- January 2010 Newsletter: [Politically Incorrect Primary Sources](#)
- [The Emancipation Proclamation and Its Connection to the Thirteenth Amendment](#)—lesson plan
- [Emancipation During and After the Civil War](#)—content resource
- [The Leadership and Impact of Booker T. Washington](#)—lesson plan
- [Exploring FSA Photography & Photojournalism: Gee's Bend, Alabama](#)—lesson plan

Other Links from the Library of Congress:

- [Themed Resources: Civil Rights](#)—resources from the Teachers' Page
- [Voices of Civil Rights](#)—online exhibition drawn from thousands of oral history interviews reflecting on the Civil Rights Movement
- [“With an Even Hand”: Brown v. Board at Fifty](#)—online exhibition that commemorates the 50th anniversary of this landmark case
- [Photographs of Signs Enforcing Racial Discrimination](#)—images taken by Farm Security Administration photographers showing signs that enforced segregation
- [The African American Mosaic: A Library of Congress Resource Guide for the Study of Black History & Culture](#)—online exhibition highlighting some of the materials referenced in the publication of the same name
- [NAACP: A Century in the Fight for Freedom](#)—online exhibition highlight major events, people, and achievements that shaped the NAACP in its first 100 years


[[Martin Luther King and Malcolm X waiting for press conference](#)] 1964 March 26