Civil Rights Webquest

Name:

Answer the questions below by going to the web sites indicated.
http://www3.nd.edu/~rbarger/www7/brown.html - Brown vs. Board
http://www.visionaryproject.org/timeline/ - Civil Rights interactive timeline

[image: image1.jpg]

Brown v. the Board of Education

1. In what year did the famous Brown v. the Board of Education lawsuit begin?
2. In what case previous to this was it ruled that it was OK for black and white students to be “separate but equal”? When was this case ruled?
3. When did the case finally end? What was the decision and what was the vote tally of the Supreme Court judges?
[image: image2.jpg]

Rosa Parks- http://www.holidays.net/mlk/rosa.htm
4. Besides being a seamstress, what other role did Rosa Parks have?
5. How long did the Montgomery Bus Boycott last?
6. When did the US Supreme Court rule that bus segregation was unconstitutional?
http://www.biography.com/people/medgar-evers-9542324#synopsis
[image: image3.jpg]

Medgar Evers

7. Why was Evers assassinated?
8. Who was his killer?
9. How long did it take to convict his killer? Why?
10. When was the killer finally convicted?
[image: image4.jpg]

Malcolm X

 http://malcolmx.com/biography/
11. What did Malcolm learn about in prison?
12. What was the message of the Nation of Islam?

13. How did Malcom’s views change before his death?

14. When was he assassinated? By whom?
http://www.historylearningsite.co.uk/john_kennedy_and_civil_rights.htm
[image: image5.jpg]

President John F. Kenendy
15. How many blacks did Kennedy appoint to various positions during his presidency?
16. What did Kennedy promise in his campaign?
17. What major piece of legislation did Kennedy try to enact?
Miscellaneous

18. What were the “freedom rides”?
19. Who were the “Little Rock Nine”?
[image: image6.jpg]

Site 3
http://www.pbs.org/wgbh/amex/till/timeline/timeline2.html
20. Why was Emmet Till murdered?
21. What happened to his killers?
Site 4
http://mlk-kpp01.stanford.edu/index.php/encyclopedia/encyclopedia/enc_march_on_washington_for_jobs_and_freedom/
22. How was this march different from previous marches?

23. Did all African-Americans support the march? If not, who were they?

24. What was the highlight of the day?

25. What was the aftermath of the march?

[image: image7.jpg]

Site 5: The Civil Rights Act of 1964 and the Equal Employment Opportunity Commission
26. What was the Civil Rights Act of 1964?

27. What did this law accomplish?

28. Is this law followed today?

[image: image8.jpg]

Site 6: Civil Rights Movement, The (Informational Paper)
29. Find two more important figures from the Civil Rights Movement, write their names here.

30. Person 1: what did they do that was important to the Civil Rights Movement?

31. Person 2: what did they do that was important to the Civil Rights Movement?

32. Find one more important event from the Civil Rights Movement. Write it here:
33. Event: what was this event and why was it important to the Civil Rights Movement?

