Jackie Robinson: Justice at Last/Geoffrey C. Ward and Ken Burns with S. A. Kramer/Created by Jefferson District

Unit 3
Title: Jackie Robinson: Justice At Last
Suggested Time:
 3 days (45 minutes per day)
Common Core ELA Standards: RI.6.1, RI.6.2, RI.6.3; W.6.2, W.6.4; SL.6.1; L.6.1, L.6.2, L.6.5
Teacher Instructions

Preparing for Teaching

1. Read the Big Ideas and Key Understandings and the Synopsis. Please do not read this to the students. This is a description for teachers about the big ideas and key understanding that students should take away after completing this task.

Big Ideas and Key Understandings

Brave people rise above prejudice by responding in a non-violent, dignified way in the face of adversity.
Synopsis

“Jackie Robinson: Justice at Last” is the story of two brave men who changed the course of history in sports. In the 1940s, players in Major Leagues Baseball were segregated: African American and non-white players were excluded from playing with white players. The owner of the Brooklyn Dodgers, Branch Rickey, believed that black and white athletes should play together, so he asked Jackie Robinson to become the first African American player on his team. Ricky chose Jackie Robinson because Jackie was not only a superb athlete, but also very intelligent and sensitive. In spite of warnings that this would be difficult, Robinson agrees. By accepting this challenge and acting with dignity and strength, Robinson becomes a role model for future generations, as well as opening the door for non-white players in major league sports.
2. Read the entire selection, keeping in mind the Big Ideas and Key Understandings.

3. Re-read the text while noting the stopping points for the Text Dependent Questions and teaching Tier II/academic vocabulary.
4. Prepare definitions and sentences to teach and practice Tier II/academic vocabulary words you have selected for in-depth vocabulary instruction (dignity, prejudice, rise above.
During Teaching

1. Students read the entire selection independently.
2. Teacher reads the text aloud while students follow along or students take turns reading aloud to each other. Depending on the text length and student need, the teacher may choose to read the full text or a passage aloud. For a particularly complex text, the teacher may choose to reverse the order of steps 1 and 2.
3. Students and teacher re-read the text while stopping to respond to and discuss the questions, continually returning to the text. A variety of methods can be used to structure the reading and discussion (i.e., whole class discussion, think-pair-share, independent written response, group work, etc.)
Text Dependent Questions

	How does the author introduce the idea of unfair treatment towards black baseball players in the major leagues in the first paragraph of the story?
	In the second sentence of the first paragraph, the author states that Americans of all races died in the war. They gave their lives for America, just as many other men of all races had. How could they be excluded from a sport, when they gave so much?

	Integrate means to combine or put together. Who is Branch Rickey? What does he decide to integrate? Why?

	Branch Rickey was the team owner of the Brooklyn Dodgers in 1945. He believed that that “blacks and whites should play together” and that black players should be allowed in the major leagues. He felt that baseball would become “more thrilling and fans of all colors to swarm to his ball park”.

	What qualities made Jackie Robinson the best choice to integrate a major league team, rather than any of the other brilliant Negro league players?
	Jackie Robinson was the best choice because he combined superb athletic ability with the qualities of great intelligence and sensitivity. He was college educated. He was the grandson of a slave and proud of his race and wanted others to feel the same.

	What did Branch Rickey tell Jackie Robinson when he chose him to integrate the team? What did Robinson think about this at first? What did Robinson realize after talking with Rickey for a while? What did Jackie Robinson promise Branch Rickey? Quote directly from the text when answering the questions.
	Rickey told Robinson that the team needed “a man that will take abuse.” At first, Robinson believed Rickey wanted someone who “was afraid to defend himself”. Later he realized that only “a truly brave man” would “avoid fighting”. He promised that he “would not fight back.”

	How did Robinson’s fellow Dodger team mates react when he starting playing for the majors in 1947? Did all of the Dodger players feel the same? What does the author write that informs the reader about how the other Dodgers felt? Although the author does not state exactly how Robinson responded, what can you infer about Robinson’s response to fellow players at this time?
	The author states, “many Dodgers were angry. Some signed a petition demanding to be traded.” According to his promise to Rickey, Robinson would not fight back. Since he stayed on the team and made it a champion team, we can infer that he was successful at keeping his promise.

	What do the authors say about how black fans reacted to Robinson’s being on the team?
	Black fans turned out to see him play. According to the text, on Opening Day in 1947, more than half the audience was black. “Robinson was already their hero.” The authors explain that “he was making history just by being on field”.

	The authors state that “Robinson’s first season was difficult.”. What made it difficult? Use examples from the text in your answer.
	During Robinson’s first season, fans and players threatened to hurt or kill him. The Saint Louis Cardinals promised to strike if he played. He also often couldn’t eat or sleep in the same places as his fellow teammates because of segregation laws in certain states.

	Although it took time, what effect did Robinson’s dignified behavior and his superb baseball playing have on the prejudice of his teammates, the fans and the public?
	Teammates and fans eventually accepted Robinson because he was a valuable player. “No one was more daring on the base paths or better with the glove. At the plate, he had great bat control - he could hit the ball anywhere.” Jackie Robinson was named baseball’s first “Rookie of the Year.” His dignified behavior and refusal to engage in fights caused even those who

were prejudiced to accept the integration of baseball.

	 The authors wrote that ‘”Branch Rickey opened a door, and Jackie Robinson stepped through it, making sure it could never be closed again.” What door was opened? What does the door represent?
	The door is a metaphor/symbol/representation of the segregation of major league sports. The door opened when Rickey chose Robinson to integrate the Dodgers baseball team.

	What did Robinson do to make sure this door was “never closed again?”
	His dignity and bravery changed peoples’ prejudice towards black players. Because of him, black players were accepted, and baseball became integrated. He proved that black players could be star players and could be the “spark” that makes a winning team.

Tier II/Academic Vocabulary

	
	These words require less time to learn

(They are concrete or describe an object/event/

process/characteristic that is familiar to students)
	These words require more time to learn

(They are abstract, have multiple meanings, are a part

of a word family, or are likely to appear again in future texts)

	Meaning can be learned from context
	fans of all colors

swarm

brilliant

spike

pick a fight

superb

truly (a brave man)

yet

spark

at the plate

	major league

leaguer

rise above

take abuse

avoid

minors

petition

strike

through it all

paid off

set attendance records

daring

	Meaning needs to be provided
	determined

rookie
	integrate(integration)

prejudiced

sensitivity

defend

petition

no matter

retaliated

dignity

Culminating Writing Task

· Prompt

At the end of the article, “Jackie Robinson: Justice At Last”, the authors Geoffrey C. Ward and Ken Burns conclude with the statement “Something wonderful happened to baseball- and to America- the day Jackie Robinson joined the Dodgers”. What was the “wonderful thing”? How does Jackie Robinson’s dignified response to prejudice illustrate the best way to rise above it? Explain and support your reasoning with relevant and sufficient evidence from the text, including direct quotes and page numbers.

· Teacher Instructions:
1. Teacher begins with whole group in-depth vocabulary instruction of the Tier II/academic vocabulary words students will need for the writing. Teachers can select other high-stakes academic vocabulary to teach in-depth, based on student writing samples which show which vocabulary items students use with fluency and accuracy.
2. Students identify the writing task from the prompt provided.

3. Students complete an evidence chart as a pre-writing activity. Teachers should remind students to use any relevant notes they compiled while reading and answering the text-dependent questions.

	Evidence

Quote or paraphrase
	Elaboration / explanation of how this evidence supports ideas or argument

	(evidence of prejudice)

“Americans of all races had died for their country. Yet black men were still not allowed in the major leagues”.
	Baseball was segregated at the time. If people are willing to give their lives, they should be treated with respect and included as full members of society. Sports should be integrated.

	“Branch Rickey of the Brooklyn Dodgers thought that was wrong. He was the only team owner who believed blacks and whites should play together. Baseball, he felt, would become even more thrilling, and fans of all colors would swarm to his ballpark.”
	Branch Rickey realized that it was wrong to segregate sports. He believed it would be better for the sport to be integrated. He realized attendance would go up if black players were included because the game would be more exciting.

	Jackie Robinson “realized that in this case a truly brave man would have to avoid fighting.”

“…he had great intelligence and sensitivity. Robinson was college-educated and knew what joining the majors would mean for blacks. The grandson of a slave, he was proud of his race and wanted others to feel the same.”
	Jackie Robinson combined superb athletic ability with personal qualities that made him the best choice.

	“The Dodgers needed a man that will take abuse.”

“At first, Robinson thought that Rickey wanted someone who was afraid to defend himself. He thought for a while, and then promised Rickey he would not fight back.”
	Robinson understood the difficulty of being the first black player. He knew he could handle it.

	“Robinson’s first season was difficult. Fans threatened to kill him; players tried to hurt him. The St. Louis Cardinals said they would strike if he took the field.”
“.. he often couldn’t eat or sleep in the same places as his teammates.”
	Because of prejudice, he was treated badly. Black people were not allowed to be in many of the same public places as white people, such as restaurants and hotels.

	“Many Dodgers were angry. Some signed a petition demanding to be traded.”

“Some..”

“Robinson and Rickey were determined to make their experiment work.”
	The players who signed the petition wanted to leave the team. The authors don’t say it, but the team must have stayed together, because the team continued to play.

The authors use the word “Some” when talking about Robinson’s Dodger teammates. That means not all or even most of the players were willing to give Robinson and integration a try.

Robinson was determined to make it work.

	“On April 15-Opening Day- 26, 623 fans came out to Ebbets Field. More than half of them were black- Robinson was already their hero.”
	They saw him as heroic just for being on the team and on the field that day, because until then black players did not play with white players.

	“Slowly his teammates accepted him, realizing that he was the spark that made them a winning team.”

“That season, he was named baseball’s first Rookie of the Year.”
	He was a great player. Having him on the team added to their performance and helped them get to the top of their profession. It didn’t turn fans off at all.

	“- his bravery taught Americans a lesson.”
	His dignity in the face of prejudice and opposition showed that black players could add to the game and be a fully integrated part of any team.

	‘”Branch Rickey opened a door, and Jackie Robinson stepped through it, making sure it could never be closed again.”
	After Jackie Robinson, no one could claim that black players would make the game worse and would cause conflict in a team.

4. Include a “talk-the –writing “activity, in which students use the information they have assembled on the graphic organizer to explain their evidence to a partner or small group, using academic vocabulary and sentences appropriate to the task (i.e. expository, analytical, argumentative).

5. Once students have completed the evidence chart, they should look back at the writing prompt in order to remind themselves what kind of response they are writing (i.e. expository, analytical, argumentative) and think about the evidence they found. (Depending on the grade level, teachers may want to review students’ evidence charts in some way to ensure accuracy.) From here, students should develop a specific thesis statement. This could be done independently, with a partner, small group, or the entire class. Provide leveled sentence frame support for students who need it. Consider directing students to the following sites to learn more about thesis statements: http://owl.english.purdue.edu/owl/resource/545/01/ OR http://www.indiana.edu/~wts/pamphlets/ ;thesis_statement.shtml.

6. Students compose a rough draft. With regard to grade level and student ability, teachers should decide how much scaffolding they will provide during this process (i.e. modeling, showing example pieces, sharing work as students go, sentence frames and transition words/phrases posted as references).
7. Teacher indicates that dignity, prejudice, and rise above must be included in students’ writing in the same context as these words appear in the text and as we have practiced them.
8. Students complete final draft.

· Sample Answer
· In the short story, “Jackie Robinson: Justice at Last,” the concluding sentence refers to a “wonderful thing”. The “wonderful thing” was Jackie Robinson himself, as he was the spark that forever changed sports in the United States. According to the authors, in 1945, “Americans of all races had died for their country. Yet black men were still not allowed in the major leagues”. Branch Rickey chose Jackie Robinson to integrate his team, the Brooklyn Dodgers, and become the first black player in Major League Baseball. During Robinson’s first season, he faced many difficulties. The authors point out that “Fans threatened to kill him; players tried to hurt him.” Jackie Robinson’s dignified behavior in the face of prejudice paid off. He rose above the insults and violent threats and refused to retaliate. Eventually, he was accepted as a hero by even those who had opposed him at first. His fellow players, many who were at first resistant and prejudiced, eventually accepted Jackie. Because of his superb abilities as a star baseball player, combined with his bravery and courage in the face of insults, threats, and violence, Jackie Robinson changed the way black players in sports were viewed and opened the door to the integration of Major League Baseball.
Additional Tasks

· Vocabulary Graphic Organizer with academic definition and practice sentences for speaking and writing practice.

· Example: dignity - Definition: actions that make you worthy of respect. Even though his/her friend made fun of his/her ____, he/she didn’t get mad. He/She responded with dignity, saying only “_____”.

· Create a timeline showing Robinson’s contributions to the team after he joined it.

· Answer: 1945, Major League Baseball is segregated. In 1946, Robinson signed with the Dodgers and played in the minor leagues. In 1947, Robinson played on the majors. Robinson was named baseball’s first Rookie of the Year. Additional events….

· Create a realistic conversation between Branch Rickey and Jackie Robinson showing how Rickey convinced Robinson to join his team. Use events from the text. Include the promise Robinson gave. Write the dialog as if it were a scene in a play. Prepare to present it to your group.

Sample dialogue between Branch Rickey and Jackie Robinson:

Branch Rickey: Hey, Jackie, how’s it going?

Jackie Robinson: Great! I just found out I hit 387 last season.

Branch Rickey: That’s great, Jackie. You are a star player. That’s the reason I want to ask you something and don’t say no until we talk it over. How would you like to be the first black player to join the major leagues?

Jackie Robinson: I’m not sure folks are ready for that, Mr. Rickey, even though of course I would love to play in that league.

Branch Rickey: You are right, Jackie. They aren’t ready yet, and it will be hard. Folks might be very angry at first and they will jeer at you. But you know that the African American fans will start coming to the ball park. You will be their hero.

Jackie Robinson: True, but what about all the folks that throw stuff at me and want to beat me up. I’ll have to fight every day…

Branch Rickey: That’s just it, Jackie. I know this will be hard, but I need you to not fight. You will have to take abuse and not fight back.

Jackie Robinson: You mean I should just take it and not stand up for myself?

· Read Selection B; “The Shut Out,” which is a nonfiction article about the history of baseball and black players in particular. Write a brief summary of the history of baseball, including the highlights and changes as the sport became integrated.
Sample answer: Baseball may have evolved from stick and ball games that were played in Europe, Asia, Africa, and the Americas. In England, it may have been called “rounders.” In 1834, it was mentioned in a Book of Sports, and called “goal ball.” In 1845, the New York Knickerbockers Club was formed, which tried to establish rules for “proper play” of baseball. This is when the rules concerning the field, four bases, three outs, three strikes, and three out inning were established. The nine inning game and nine man team came later. By 1857-58, the National Association of Baseball Players was formed. Slave masters first entered slaves into competitions. Free blacks played against integrated teams in eastern cities and in small towns in the Midwest. In the North, after the civil War, returning soldiers helped inspire new interest in baseball. However, the National Association of Baseball Players voted in 1857 to not allow integrated teams. African Americans were shut out of major league baseball until after WW II. They did organize the “Negro Leagues”. The history of these leagues is hard to research because records were not kept well, but it was a sport filled with legendary players and owners.

Note to Teacher

· The CCSS emphasize the importance of teaching academic vocabulary items well. This entails not just in the context of the sentence in the story, which aids comprehension, but also refining and clarifying definitions and teaching students how words and phrases are used in sentences (what prepositions go with it, how we commonly use it). Academic vocabulary words that you want to see in students’ writing should be taught before the writing, in an in-depth way with examples to develop the concept and sentences to practice how to use the words correctly. Not all vocabulary items need this in-depth instruction, but when we ask students to synthesize and express concepts, we need to give them the tools.
· Possible sentence frames to discuss the graphic organizer and to use in student writing:

· According to the authors, ____.

· Because of ____, _____.

· As a result, _____.

· In the short article, the authors show how _____.

· ____ led to ____.

· By examining the role of _____, the reader learns the importance of _____.
