5th Grade Resources for:

1920s, 1930s, Jazz Age, Depression, Dust Bowl,

 WWI, WWII, Cold War

(includes video and audio files to help students “experience” the times)

1920s cultural developments, individual contributions

http://www.learner.org/biographyofamerica/prog20/index.html - Students can learn about
different elements of the 1920s and decide if the decade roared or if it was a big yawn.
http://165.29.91.7/classes/humanities/amstud/97-98/harren/HARREN.HTM - Learn about
the leaders, writers, and entertainers of the Harlem Renaissance.
Jazz Age - Louis Armstrong

http://pbskids.org/bigapplehistory/arts/topic22.html
Sing the Blues activity

http://pbskids.org/bigapplehistory/activities/a_arts/activity9/index.html
Listen to several sound clips of Louis Armstrong music and learn more about him on this Jazz information page

http://www.traditional-jazz.com/mainpages/louis.htm
Harlem Renaissance - Langston Hughes

Listen to poem “Harlem” online

http://www.kennedy-center.org/programs/family/harlem/storytime.html
Listening Guide

http://artsedge.kennedy-center.org/exploring/harlem/classroom/listening.html
Video clip of “Dream Deferred”

http://www.learner.org/catalog/extras/vvspot/video/hughes.html
Listen to “Weary Blues” online

http://www.geocities.com/xxxjorgexxx/a01-2-3.html
Listen to Langston Hughes read from and comment on his work. The excerpts "Sylvester's Dying Bed" and "Puzzled" are taking from the collection "Langston Hughes Reads" (Harper Collins Audio). Use MP3 file.

http://www.salon.com/audio/2000/10/05/hughes/index.html
Art of the Renaissance

http://www.kennedy-center.org/programs/family/harlem/storytime.html
Automobile - Henry Ford

Watch video “Henry Ford Sells His First Model A”

http://tesla.liketelevision.com/liketelevision/tuner.php?channel=205&format=tv&theme=history
Watch video “Henry Ford Launches the Assembly Line”

http://tesla.liketelevision.com/liketelevision/tuner.php?channel=205&format=tv&theme=history
Video clips from the life of Henry Ford

http://www.dailymotion.com/video/x6diao_henry-fords-brilliant-video-compila_shortfilms
Henry Ford Quotes:

- “Thinking is the hardest work there is, which is probably the reason why so few engage in it.”

- “You can't learn in school what the world is going to do next year.”

- “Chop your own wood, and it will warm you twice.”

- "A bore is a person who opens his mouth and puts his feats in it."

- "A business absolutely devoted to service will have only one worry about profits. They will be embarrassingly large."

- "A business that makes nothing but money is a poor business."

- "A market is never saturated with a good product, but it is very quickly saturated with a bad one."

- "As we advance in life we learn the limits of our abilities."

- “There are two fools in this world. One is the millionaire who thinks that by hoarding money he can somehow accumulate real power, and the other is the penniless reformer who thinks that if only he can take the money from one class and give it to another, all the world's ills will be cured only have to know what you want, then forget it, and go about your business. Suddenly, the idea will come through. It was there all the time.”

- “The object of living is work, experience, and happiness. There is joy in work. All that money can do is buy us someone else's work in exchange for our own. There is no happiness except in the realization that we have accomplished something.”

Airplane - Charles Lindberg

Audio clips of various events in Lindberg’s life

http://www.charleslindbergh.com/audio/index.asp
Lindberg Biography

http://www.charleslindbergh.com/history/index.asp
5th Grader’s Lindberg report

http://www.travelin-tigers.com/zjesse/biolind.htm
Baseball - Babe Ruth

The Babe Ruth Collection – Old Time Radio

http://www.archive.org/details/The_Babe_Ruth_Collection
Biography

http://mobile.biography.com/detail.jsp?key=34578&rc=ath

1930s cultural developments, individual contributions

Duke Ellington

http://pbskids.org/bigapplehistory/arts/topic21.html
Duke Ellington and his Kentucky Club Orchestra – East St. Louis Toodle-oo

http://www.archive.org/details/EastStLouis
Selected songs by Duke Ellington

http://www.nytimes.com/library/arts/011799duke-audio.html
Margaret Mitchell

Margaret Mitchell House and Museum

http://www.gwtw.org/
Biography

http://www.gwtw.org/margaretmitchell.html
http://www.georgiaencyclopedia.org/nge/Article.jsp?id=h-2566
Jesse Owens

Jesse Owens; Adolf Hitler, 1936 Olympics video

http://www.youtube.com/watch?v=XXIe5GbLSUs
Biography

http://www.jesse-owens.org/about1.html
Middle school student’s report on Jesse Owens

http://www.mccsc.edu/~jcmslib/mlk/owens/biography.htm
Stock Market Crash 1929, Herbert Hoover, Franklin Roosevelt, the
Dust Bowl, soup kitchens
New Deal; Civilian Conservation Corps, Works Progress Administration, and the Tennessee Valley Authority

Voting rights - 15th, 19th, 23rd, 24th, and 26th amendments to the Constitution

ideas and feelings influence decisions

Why were women given the right to vote?
 What impact did baseball and baseball stars like Babe Ruth have on American society?
 How did Americans help the poor during the Great Depression?

when there is conflict between or within societies, change is the result.

Causes of WWI

http://www.firstworldwar.com/origins/causes.htm
http://www.digitalhistory.uh.edu/modules/ww1/images.cfm
WWI Timeline

http://www.digitalhistory.uh.edu/historyonline/ww1_chron.cfm
Andrew Johnson was an African-American veteran interviewed in 1938. In the excerpt below, from the Library of Congress' American Life Histories, 1936-1940, he describes some of his experiences serving in the military.

http://memory.loc.gov/ammem/ndlpedu/features/timeline/progress/wwone/mybit.html
WWI Images

http://www.digitalhistory.uh.edu/modules/ww1/images.cfm
Why did America choose to remain neutral for so long?
 How did German attacks on US shipping change America’s policy of neutrality?

http://www.pbs.org/lostliners/lusitania.html - Provides information on the sinking of the
Lusitania
Why is the period from 1918 to 1929 called the “Jazz Age”?
How did the Jazz Age change America?

http://www.americaslibrary.gov/cgi-bin/page.cgi/jb/jazz - Features an number of short
articles for kids about events around the time period of World War I
http://www.pbs.org/greatwar/timeline/index.html - Interactive timeline for students
interested in learning more about World War I
actions of individuals, groups, and/or institutions affect society through intended and unintended consequences - what people, groups, and institutions say and do can
help or harm others whether they mean to or not

“Hiroshima: A Survivor’s Story” http://teacher.scholastic.com/activities/wwii/hiroshima/index.htm
How did individuals such as Louis Armstrong, Langston Hughes, Babe Ruth, Duke Ellington, Margaret Mitchell, and Jesse Owens influence American culture?
How did individuals such as Henry Ford and Charles Lindbergh change the face of American transportation?
How did Herbert Hoover and Franklin D. Roosevelt handle the problems facing Americans during the Great Depression?
How did groups like the Civilian Conservation Corps, the Works Progress Administration, and the Tennessee Valley Authority help to improve the country while putting unemployed Americans back to work?
What role did institutions such as banks play in the Great Depression?

http://pbskids.org/bigapplehistory/activities/a_business/activity7/index.html - Instructions for activity in which students invest $10,000 in imaginary money in the stock market and track the results of their investments.
http://newdeal.feri.org/eleanor/index.htm - Features letters written by children to Eleanor
Roosevelt during the Great Depression
location affects a society’s economy, culture, and development - where people live matters
How did the location of the “fighting zone” of WWI affect how the United States used their resources (money, food, weapons)?
How does a business choose the best location to build its factories or shops?
Why is choosing a good location important in distributing goods and services among the
United States and other countries?

moving to new places changes the people, land, and culture of the new place, as well as the place that was left

How did the ideas of the artists, musicians, and writers of the Harlem Renaissance impact the rest of American society?
How did ideas from Harlem, New York spread to other parts of the United States?
Why did farmers living in the Dust Bowl move to other regions of the United States?
How did areas change when farmers from the Dust Bowl moved in?

because people cannot have everything they want, they have to make choices

http://www.pbs.org/fmc/timeline/estockmktcrash.htm
What is the stock market?
 How did life change for Americans during the Great Depression?
 How did the stock market crash of 1929 affect American’s economic choices?
 How did price incentives help Americans to get out of debt during the Great Depression?

http://newdeal.feri.org/library/default.cfm - Photo library provides thousands of
photographs from the New Deal era.
http://www.pbs.org/wgbh/amex/dustbowl/index.html - Resources including firsthand
accounts of life in the Dust Bowl
new technology has many types of different consequences, depending on how people use that technology

How did the greater availability of the automobile and airplane transportation affect American society?
What new technologies were created during the 1920s and 1930s?
How did these technological advancements change the lives of Americans?
How did technological advancements change American business?

The History Place – World War II in Europe - Timeline of World War II with photos and text

http://www.historyplace.com/worldwar2/timeline/ww2time.htm
http://www1.yadvashem.org/about_holocaust/chronology/before_1933.html
The History Place – The Rise of Adolph Hitler - From Unknown to Dictator of Germany

24 Chapters

http://www.historyplace.com/worldwar2/riseofhitler/index.htm
Click on parts of a timeline to find out about events during WWII

http://www.schoolsliaison.org.uk/kids/preload.htm
Ration books, Victory gardens, and Junk Rallys

http://homefront.mrdonn.org/rationing.html
Benito Mussolini - Italy
Adolf Hitler - Germany
Emperor Hirohito - Japan (emperor)
Winston Churchill - Great Britain
Franklin Roosevelt - United States

Sound files of FDR speeches available on the web http://www.fdrlibrary.marist.edu/audio.html
Harry Truman - United States
Josef Stalin - Soviet Union
*Eleanor Roosevelt – (Organizing the home-front)
*Joseph McCarthy – (Red Scare & communism)
*Woodrow Wilson – (League of Nations, later to become the United Nations)
* Nikita Khrushchev
* Captain Benjamin O. Davis, Jr – (Original commander of the Tuskegee Airmen)
* Rose Will Monroe – (History records her as possibly the model for “Rosie the Riveter)

http://www.fhwa.dot.gov/wit/rosie.htm
people’s ideas and feelings influence their decisions

How does democracy differ from communism and socialism?
How did the United States and other sympathetic European nations try to contain the
spread of communism or socialism in the world?
How successful was the United States and other nations in limiting and containing
communism or socialism in the world?
Why did the United States get involved in the Berlin Airlift?
Why were organizations like the United Nations and NATO created?

conflict causes change
What were the causes for World War II?
How did the attack on Pearl Harbor change the American public’s view of entering into World War II?
Who were the significant leaders for the Axis and Allied powers?
How did Truman arrive at the decision to use nuclear weapons?
How did the Germans keep the Holocaust secret until the end of World War II?
How is the memory of the Holocaust kept alive today?
How did the use of nuclear weapons shift the balance of world power away from Europe?
and towards the United States?
How did the term “Cold War” and the term “Iron Curtain” originate and are the terms
accurate descriptions of the time immediately following WWII?
What was the significance of the Cuban Missile Crisis?

what people, groups, and institutions say and do can help or harm others whether they mean to or not
How did the leaders of the Allied and Axis forces help or harm the people of their
countries?
How did the role of women change during period of time prior to World War II and the
period of time immediately following World War II?
How were African Americans perceived prior to World War II and how did the perception change after World War II?
How did the actions of Joseph McCarthy impact the lives of innocent Americans?
How did the actions of Nikita Khrushchev influence the Cuban Missile Crisis?

where people live matters
How did industry develop during WWII to meet the needs of its armed forces?
How was the United States able to supply its armed forces overseas in Europe and Asia?

the ways people make, get, and use goods and services may be different from how people in other places make, get, and use goods and services
How does rationing change consumer and manufacturing behavior?
What was the opportunity cost for Americans that supported the efforts of the home front during WWII?
new technology has many types of different consequences, depending on how people use that technology
How did technology help the military forces engaged in WWII?
Why were businesses able to recover from the Great Depression as a result of new
technology and WWII?
Vocabulary and definitions to print, cut apart, and match

1. Capitalism

e. A form of an economy that promotes free trade, reduced government intervention, and entrepreneurism.

2. Communism

f. A form of government that limits personal freedom and citizens have little choice in the leaders of their government or policies of their government.
3. Market Economy

j. A form of economics that relies on competition, ingenuity of citizens, and little government regulation in the areas business and trade.
4. Alliances

g. Groups of countries agree to work cooperatively with each other in the areas of trade and defense.

5. Democratic Republic

i. A form of government that promotes personal freedom and representatives are chosen by citizens to vote in their behalf.
6. Cold War

c. The term used to describe a war of ideas and words.
7. Policy of Deterrence

k. The belief of countries that have nuclear weapons that war can be prevented by the threat of using nuclear weapons against an enemy.
8. Policy of Containment
l. The belief of countries that nuclear weapons can be controlled and limited to only countries that are allied by their democratic beliefs.

9. NATO

d. An organization formed to keep the Soviet Union from spreading communism across Europe.

10. Iron Curtain

b. A symbol and description of the distrust between communist and non-communist countries.

11. Berlin Airlift

h. The United States and Britain actively attempted to break the Soviet blockade and send supplies to people trapped in West Berlin.

12. Berlin Wall

a. A wall built between East and West Berlin separating Germany into communist and democratic countries.
CFES owned support books

Fiction

American Girl Series – “Molly” and “Kit” books

Meet Kit, Valerie Tripp Series Shelves 4.5 AR Level

When her family is forced to make changes because of the Great Depression, nine-year-old Kit responds with resourcefulness.

Meet Molly, Valerie Tripp Series Shelves 4.2 AR Level

Molly’s life is full of changes while her father is away fighting in WWII

Anna All Year Round, Mary Downing Hahn 3.8 AR Level

Eight-year-old Anna experiences a series of episodes, some that are funny, others sad, involving friends and family during a year in Baltimore just before World War I.

The Bicycle Man, Allen Say 3.8 AR Level

The amazing tricks two American soldiers do on a borrowed bicycle are a fitting finale for the school sports day festivities in a small village in occupied Japan.

Boxes for Katje, Candace Fleming 3.5 AR Level

After a young Dutch girl writes to her new American friend in thanks for the care package sent after World War II, she begins to receive increasingly larger boxes.

The Bracelet, Yoshiko, Uchida 4.0 AR Level

Emi, a Japanese American in the second grade, is sent with her family to an internment camp during World War II.

The Cats in Krasinski Square, Karen Hesse 4.3 AR Level

Two Jewish sisters devise a plan to thwart an attempt by the Gestapo to intercept food bound for starving people behind the dark Wall.

The Devil’s Artithmetic, Jane Yolen 5th GPS 4.6 AR Level

Hannah resents the traditions of her Jewish heritage until time travel places her in the middle of a small Jewish village in Nazi-occupied Poland.

Journey Home, Yoshiko Uchido, 5.3 AR Level

WWII is raging. Yuki and her Japanese-American family are forced from their home. After months of unbearable life in Topez, Yuki and her family are finally released. They are free, but are left with nothing. In the end it is their unyielding faith and courage that guide them home, reunited and hopeful. An extraordinary story of one family's struggle to survive one of the most tragic episodes in U.S. history.

The Little Ships, Louise Borden 4.5 AR Level

A girl and her father attempt to rescue Allied troops trapped by Nazi soldiers.

My Secret War: The WWII Diary of Madeline Beck, Mary Pope Osborne 5.5 AR Level

Thirteen-year-old Madeline's diaries for 1941 and 1942 reveal her experiences living on Long Island during World War II while her father is away in the navy.

Number the Stars, Lois Lowery 5th GPS 4.5 AR Level

In 1943, during the German occupation of Denmark, ten-year-old Annemarie learns how to be brave and courageous when she helps shelter her Jewish friend from the Nazis.

Potato: a tale from the Great Depression, Kate Lied 3.0 AR Level

During the "Great Depression", a family seeking work finds employment for two weeks digging potatoes in Idaho.

Spying on Miss Mueller, Eve Bunting 4.4 AR Level

At Alveara boarding school, thirteen-year-old Jessie has suspicions about a teacher whose father was German and worries about her father's drinking problem.
Stepping on the Cracks, Mary Downing Hahn 4.7 AR Level

In 1944, while her brother is overseas fighting in World War II, eleven-year-old Margaret gets a new view of the school bully Gordy when she finds him hiding his own brother, an army deserter, and decides to help him.

When Mack Came Back, Brad Strickland 4.0 AR Level

When his older brother Ben leaves the family farm in order to join the army in 1943, ten-year-old Maury remains behind to deal with his angry father and to care for Ben's injured puppy.
When the Soldiers Were Gone, Vera W. Propp 3.5 AR Level

After the German occupation of the Netherlands, Benjamin leaves the Christian family with whom he had been living and reunites with his real parents who returned from hiding.

The Yellow Star: the legend of King Christian X of Denmark, Carmen Agra Deedy 3.7 AR Level

Retells the story of King Christian X and the Danish resistance to the Nazis.

Nonfiction

Always Remember Me: How one family survived World War II, Marisabina Russo 4.6 AR Level

A picture book about how one German-Jewish family survived the Holocaust.

Anne Frank, Josephine Poole 5.1 AR Level

A brief overview of the Holocaust as witnessed through the life of Anne Frank.

Charlie Parker Played Be Bop, Christopher Raschka

Introduces the famous saxophonist and his style of jazz known as bebop.

Coming Home : from the life of Langston Hughes, Floyd Cooper 4.5 AR Level

Describes the early years of the black poet when he lived in Lawrence, Kansas, a center of antislavery activity.

Duke Ellington: the Piano Prince and His Orchestra, Andrea Davis Pinckney 5.0 AR Level

A brief recounting of the career of this jazz musician and composer.

Dust to Eat : Drought and Depression in the 1930s, Michael L. Cooper 7.4 AR Level

An account of the Dust Bowl and the Great Depression.

Eleanor, Barbara Cooney 5th GPS 4.7 AR Level

Presents the childhood of Eleanor Roosevelt, who married a president of the United States and became known as a great humanitarian.

Ellington Was Not a Street, Ntozake Shange

The poet recalls her childhood home and the close-knit group of innovators that often gathered there. Includes brief biographical information about the men mentioned in the text.

Erika’s Story, Ruth Vander Zee 4.1 AR Level

A woman recalls how she was thrown from a train headed for a Nazi death camp, given a home, and found peace through her family.

The Flag with Fifty-Six Stars: a Gift From the Survivors of Mauthausen, Susan Goldman Rubin 6.2 AR Level

Discusses the liberation of Mauthausen concentration camp.

Franklin and Eleanor, Cheryl Harness 6.3 AR Level

Introduces the lives of President Franklin D. Roosevelt and First Lady Eleanor

Franklin D. Roosevelt, Judy Emerson 2.1 AR Level

Simple text and photographs introduce the life of Franklin Delano Roosevelt.

Franklin D. Roosevelt, Wil Mara 2.2 AR Level

Presents an introduction to the life of the thirty-second president, Franklin D. Roosevelt, whose three terms in office spanned the years of the Depression and the Second World War.
The Friendship, Mildred Taylor 4.1 AR Level

Four children witness a confrontation between an elderly black man and a white storekeeper in rural Mississippi in the 1930's.

Gratefully Yours, Jane Buchanan
When her family dies in a New York tenement fire, people tell Hattie she should be grateful to be alive. Then they tell her to be grateful for the haven of the orphanage. Now, in 1933, she's supposed to be grateful for the Orphan Train that brought her to Nebraska, and for her new home with Henry and Elizabeth Jansen. Yes, Henry needs her help with the farm chores and with Elizabeth who is still grieving for the death of her children, but Hattie knows she is unwanted. Can the Jansens ever love Hattie as their own?

Growing up in the Great Depression : 1929 to 1941, Amy Ruth 5.9 AR Level

Describes what life was like for young people and their families during the Depression, from 1929 to World War II.

The Harlem Hellfighters: When Pride Met Courage, Walter Dean Myers 4.0 AR Level

Portrays the story of the African American soldiers of the 369th Infantry Regiment of World War I.

If I Only Had a Horn: Young Louis Armstrong, Roxanne Orgill 4.3 AR Level

Relates how the famous jazz trumpeter began his musical career in New Orleans by singing songs on street corners andplaying a batte red cornet in a marching band.

I’m Still Scared, Tomie De Paola 4.3 AR Level

First-grader Tomie tells how his life is affected when America goes to war after the attack on Pearl Harbor.

Love to Langston, Tony Medina 4.5 AR Level

A series of poems offering an overview of key events and themes in Langston Hughes' life.

Macaroni Boy, Katherine Ayres 4.7 AR Level
In Pittsburgh in 1933, sixth-grader Mike Costa notices a connection between several strange occurrences, but the only way he can find out the truth is to be nice to the class bully.

Mighty Jackie, the Strike-Out Queen, Marissa Moss 4.0 AR Level
In 1931, seventeen-year-old Jackie Mitchell pitches against Babe Ruth and Lou Gehrig in an exhibition game.

Military Aircraft of WWI, Ole Steen Hanson 6.7 AR Level

A brief introduction to the bombers, fighters and aircraft carriers of World War I.

The Orphans of Normandy, Nancy Amis 4.5 AR Level

Relates how one hundred young schoolgirls and their teachers managed to escape the chaos of the Allied invasion of Normandy on June 6, 1944.

Out of the Dust, Karen Hesse 5th Grade GPS 5.3 AR Level

In a series of poems, fifteen-year-old Billie Jo relates the hardships of living on her family's wheat farm in Oklahoma during the dust bowl years of the Depression.

Players in Pigtails,

Roll of Thunder, Hear My Cry, Mildred Taylor 5.7 AR Level

A black family living in the South during the 1930's are faced with prejudice and discrimination which their children don't understand.

Rosie the Riveter, Christine Petersen

Discusses the role of women in the work force during World War II.

Sadako and the Thousand Paper Cranes, Eleanor Coerr 5th GPS 4.1 AR Level

Hospitalized with the dreaded atom bomb disease, a child in Hiroshima races against time to verify a legend will help her become healthy.

Six Million Paper Clips: the Making of the Children’s Holocaust Memorial, Peter W. Schroeder 5.9 AR Level

Students collect one paper clip for each victim of the Nazis during the Holocaust.

Surviving Hitler: a boy in the Nazi Death Camps, Andrea Warren 6.1 AR Level

Explores the experiences of a twelve-year-old Jewish boy growing up during the Holocaust in Poland.

The Truth About Sparrows, Marian Hale 5.0 AR Level

When twelve-year-old Sadie's family leaves drought-stricken Missouri for Texas in 1933, she learns that she must try to make a new home and new friends.

The War: An Intimate History 1941-1945, Based on Ken Burns' documentary. Includes bibliographical references and index.

Why? Tomie De Paola 4.5 AR Level

Tomie remembers the emotional turbulence of day-to-day life of second grade as World War II rages in Europe.

World War II, Simon Adams 8.3 AR Level

Photographs and illustrations of tanks, aircraft, maps, uniforms, and weapons offer readers a few of the catastrophic events of World War II.

