Nonfiction Unit: Rosa Parks

[bookmark: _GoBack]Think about the similarities and differences you found in way that Rosa Parks is portrayed in these three selections. Write your notes on the chart below.
	
Points of Comparison
	In the Biography
by Douglas Brinkley
p. 276-279
	In the Poem
by Rita Dove
p. 280
	In the News Article
by Chris Trueman in
“Civil Rights in America”

	
What did you learn about Rosa Parks’ appearance?
	From the photo on p. 277,
She is wearing a simple coat and hat, hands folded in her lap (like she is in thought)
She is in front of a white man
Seems dignified (showing dignity)
	· Her image sitting on the bus doing nothing else suggests her quiet but serious strength and determination.
· Her sensible coat – practical, serious
· Clean flame of her gaze - strength
	From photo:
Lack of identity – lack of importance or significance
Simply dressed in neutrals – to go unnoticed
Look of determination

	
What did you learn about Rosa Parks’ daily life?

 (background and the time period)

What incident occurred that impacted history?
	
· Rosa Parks worked as a seamstress in Montgomery, AL,
· Treated intelligently at her job at the NAACP, but as uneducated at her job at the department store
· She remembered the KKK and her grandfather
· She refused to move so a white man could sit “Collective NO”
	
· Time was right for change
· She refused to give up her bus seat

	
Civil Rights movement
Born in segregated society
Educated, attended college, worked as a seamstress
Montgomery Bus Boycott: 381 days
Bus incidents – boycott busses because she refused to give up her seat and was arrested (1955)

	What did you learn about her personality, thoughts and feelings?
(Reasons for her decision)
	“Untold humiliation”
Wanted better for her children
	Non-violence
(Did nothing)
	She was the “Mother of the Civil Rights Movement”
Involvement with the NAACP
Humility: wanted to do what was right

	
What did you learn about her values and things that she thought were important?
(How did it change history, or the outcome of her actions?)
	Valued equality:
Worked with the NAACP –for freedom
Valued freedom
Valued education
	Courteous
Not showy
Sensible

	 Freedom, equal rights for all people
Humble
Active in community
Law changed in 1954

	
Characterization Across Genres: Unlike fiction writers, writers of nonfiction cannot make up facts and details. In the chart below, record examples
 of methods of characterization used in each selection.

	
What genre techniques
did the writer use to portray the character
of Rosa Parks?
(see page 275)
	· use of direct quotes from Rosa Parks herself as well as others who knew her
· states facts and details of her life and of the event
· visuals
	
Word choice to describe Rosa Parks- her actions and her appearance

Imagery
	
Use of direct quotes
Use of descriptions of her actions
Visuals

