Name ____________________________________
Block_________

Literature with Kristin and Lauren

An Introduction to Native Son by Richard Wright

Before we begin reading Native Son you are going to become familiar with the people, places, and events of the time period. Just like reading “The Ethics of Living Jim Crow” taught you about Richard Wright, investigating these topics will give you more information about the context of the book. This will help you use the historical lens when interpreting characters and events.

Each group is responsible for finding at least 3 different reliable resources that can answer or help to answer the questions you are assigned. Please make sure you correctly cite the sources. When appropriate, please include charts, images, or maps. You will be presenting your findings to the class on white-boards through a group jigsaw. Once in the jigsaw, you will be taking notes (which will be graded) on the other presentations.

Welfare

What types of government relief programs were available to people in Chicago during the 1930s? Who was qualified to receive relief from the government? Were people interested in receiving relief from the government during this time period? Why or why not?

Housing

Where was the “Black Belt” in Chicago during the 1930s? Obtain a map of the area and research the conditions in which people lived in that area. (Include living conditions and services such as sanitation and building conditions). What was life like in this area in Chicago during the 1930s?

Job Opportunities

What was the unemployment rate in Chicago during the 1930s? Was the unemployment rate higher for one group of people than for another? How do unemployment rates affect people’s morale and how they behave and live in a society? How did it affect people who lived in Chicago during the 1930s?

Politics

What political party or parties governed Chicago during the 1930s? Was there corruption in the government? Were some people treated differently than others by the government?

Trials

Research the Loeb and Leopold trial and the Scottsboro trial. Compare these two trials including the situations, the defendants, the prosecutors, and the society. Compare society’s reactions to all of the trials.

Communism

Was Communism active in Chicago during the 1930s? What were the beliefs of the Communist party? What groups were active, and why were they active in Chicago? What effect did Communism have on different groups in the society?

After learning from the other members in your jigsaw group (and taking notes), please respond to the following question using at least 3 pieces of evidence from the discussion. This essay should be at least 1- typed page (350 words).

Was racism a problem for the society of Chicago, Illinois, during the 1930s?

