[image:]Grade 4: Unit 6

	[bookmark: _GoBack]How did the Civil Rights Movement impact the lives of African Americans?

	Content
	This instructional task engages students in content related to the following grade-level expectations:
· 4.1.4[footnoteRef:2] Produce clear and coherent writing to: [2: This GLE contains multiple parts, which should be taught over the course of several units in grade 4. The GLE requires students to “produce clear and coherent writing.” The parts of this GLE addressed in the task are the first and third bullets.]

· compare and contrast past and present viewpoints on a given historical topic
· conduct simple research
· summarize actions/events and explain significance
· differentiate between the 5 regions of the United States
· 4.1.7 Summarize primary resources and explain their historical importance
· 4.7.1 Identify and summarize significant changes that have been made to the United States Constitution through the amendment process
· 4.8.4 Explain how good citizenship can solve a current issue

	Claims
	This instructional task asks students to explain the impact of the Civil Rights Movement on African Americans.

	Unit Connection
	This instructional task helps students explore and develop claims around the content from unit 6:
· How can good citizenship solve a current issue? (4.8.4)

	
	Formative Performance Task 1
	Formative Performance Task 2
	Formative Performance Task 3
	Formative Performance Task 4

	Supporting Questions
	How did the 14th Amendment guarantee equal rights to U.S. citizens?
	What role did Plessy v. Ferguson and Brown v. Board of Education impact segregation practices?
	What impacts did civic leaders and citizens have on desegregation?
	How did Civil Rights legislation affect the lives of African Americans?

	Tasks
	Students will analyze the 14th Amendment to determine how the Constitution defines U.S. citizens and what privileges U.S. citizens are granted.
	Students will compare and contrast the impacts that Plessy v. Ferguson and Brown v. Board of Education had on segregation practices.
	Students will explore how citizens’ and civic leaders’ actions led to the end of segregation.
	Students will determine the impact of Civil Rights legislation on African Americans.

	Featured Sources
	Source A: Section 1 of 14th Amendment of the Constitution of the United States, Library of Congress

	Source B: Plessy v. Ferguson (1896), PBS
Source C: Brown v. Board of Education (1954), Ourdocuments.gov
	Source D: Historic Lunch-Counter Sit-In, Travel Channel
Source E: “Montgomery Bus Boycott,” History.com
Source F: “The March on Washington for Jobs and Freedom,”PBS
	Source G: Civil Rights Act of 1964, History.com
Source H: Civil Rights Movement, JFK Library
Source I: Voting Rights Act (1965), Ourdocuments.gov

	Summative Performance Task
	Using the sources provided, write a well-organized essay which explains you answer to the following question: How did the Civil Rights Movement impact the lives of African Americans?

	Formative Performance Task 1

	Supporting Question
	How did the 14th Amendment guarantee equal rights to U.S. citizens?

	Task
	Students will analyze the 14th Amendment to determine how the Constitution defines U.S. citizens and what privileges U.S. citizens are granted.

	Featured Sources
	Source A: Section 1 of 14th Amendment of the Constitution of the United States, Library of Congress

	Content and Claims
	Students will analyze the 14th Amendment to determine how it defines U.S. citizens and the privileges granted to them. (4.7.1)

Featured Sources													
Source A: Section 1 of 14th Amendment of the Constitution of the United States, Library of Congress
[image:]

Steps															
1. Provide students with a copy of the Source A: 14th Amendment of the Constitution of the United States. Tell them they are going to analyze the text of the amendment to determine its purpose. Direct students to annotate the amendment and take notes during the task.
2. Read aloud section I of the 14th Amendment as students follow along.
3. Ask students to read aloud the amendment quietly with a partner, ensuring that the partners alternate reading aloud each line.
4. Reread aloud the first sentence to the class.
5. Ask students: “Who is this sentence is about?” [“all persons born or naturalized in the United States”] Then ask them what they are doing. [“They are citizen of the United States.”] As needed, explain that naturalization is the process of becoming a U.S. citizen if you are not born in the United States.
6. Say to students: “Look at the phrase ‘subject to the jurisdiction thereof.’ This phrase describes or gives us more information about the subject of this sentence. We’ve already identified that all persons born or naturalized in the United States are U.S. citizens. What does this phrase tell us about those persons?” [“It is saying that any person who is born or naturalized in the United States and is also under the rules or authority of the United States is considered a U.S. citizen.”] As needed, define jurisdiction (authority or power to make rules).
7. Reread aloud the first clause of the second sentence, “No State shall make or enforce any law which shall abridge the privileges or immunities of citizens of the United States.”
8. Say to students: “‘To abridge’ means to reduce or take away. Turn to a partner and explain what this sentence means.”
9. Reread aloud the second clause of the second sentence, “Nor shall any State deprive any person of life, liberty, or property, without due process of law, nor deny to any person within its jurisdiction the equal protection of the laws.”
10. Conduct a class discussion. Possible guiding questions include:
a. What are states not allowed to do and to whom?
b. Who does the 14th Amendment define as U.S. citizens?
c. What is the purpose of the 14th Amendment?
d. What does it mean if a U.S. citizen is deprived of the right to vote?
e. If a U.S. citizen is sentenced to jail without a trial, have his rights been abridged? Why?
f. In your own words, what is this amendment saying?
11. Ask students what rights and privileges the 14th Amendment protects for U.S. citizens. Make a class list of those privileges.

Student Look-Fors													
1. Students should be able to determine that “subject to” means affected by or under.
2. Students should understand that the 14th Amendment does the following:
a. Defines a U.S. citizen as a person born in the United States or naturalized
b. Says U.S. citizens must follow the rules of the United States
c. Protects U.S. citizens from state laws which take away any rights granted by the Federal government
d. Gives U.S. citizens the right to life, freedom, own property, due process of the law (before removing any rights), and equal protection of the laws

	Formative Performance Task 2

	Supporting Question
	What role did Plessy v. Ferguson and Brown v. Board of Education impact segregation practices?

	Task
	Students will compare and contrast the impacts that Plessy v. Ferguson and Brown v. Board of Education had on segregation practices.

	Featured Source
	Source B: Plessy v. Ferguson (1896), PBS
Source C: Transcript of Brown v. Board of Education (1954)

	Content and Claims
	Students will identify common segregation practices and summarize the impact Brown v. Board of Education had those practices.(4.1.7, 4.7.1)

Featured Source													
Source B: Plessy v. Ferguson (1896), PBS
Source C: Transcript of Brown v. Board of Education (1954)Transcript of Brown v. Board of Education (1954)
SUPREME COURT OF THE UNITED STATES
Brown v. Board of Education, 347 U.S. 483 (1954) (USSC+)
Argued December 9, 1952
Reargued December 8, 1953
Decided May 17, 1954
APPEAL FROM THE UNITED STATES DISTRICT COURT FOR THE DISTRICT OF KANSAS*
Syllabus
Segregation of white and Negro children in the public schools of a State solely on the basis of race, pursuant to state laws permitting or requiring such segregation, denies to Negro children the equal protection of the laws guaranteed by the Fourteenth Amendment -- even though the physical facilities and other "tangible" factors of white and Negro schools may be equal.
(a) The history of the Fourteenth Amendment is inconclusive as to its intended effect on public education.
(b) The question presented in these cases must be determined not on the basis of conditions existing when the Fourteenth Amendment was adopted, but in the light of the full development of public education and its present place in American life throughout the Nation.
(c) Where a State has undertaken to provide an opportunity for an education in its public schools, such an opportunity is a right which must be made available to all on equal terms.
(d) Segregation of children in public schools solely on the basis of race deprives children of the minority group of equal educational opportunities, even though the physical facilities and other "tangible" factors may be equal.
(e) The "separate but equal" doctrine adopted in Plessy v. Ferguson, 163 U.S. 537, has no place in the field of public education.
(f) The cases are restored to the docket for further argument on specified questions relating to the forms of the decrees.

Steps															
1. Summarize for and/or show students a brief timeline of events from the end of the Civil War and Reconstruction to the Plessy v. Ferguson decision. Include the passage of the 14th Amendment and the Civil Rights Act of 1875 and its repeal in 1883. Also, provide an overview of the kinds of discriminatory practices employed, such as literacy tests and poll taxes to exclude African American men from voting and the creation of the Ku Klux Klan. As needed, access information at http://www.pbs.org/wnet/jimcrow/stories_events.html and http://americanhistory.si.edu/brown/history/1-segregated/segregated-america.html.
2. Provide students with a copy of the Evolution of Civil Rights Following the Civil War handout on page 7. Tell students to complete the first column under 14th Amendment (1866) based on the knowledge they gained from the previous task.
3. Ask them why the purpose of the 14th Amendment was important given their knowledge of what else was happening at the time. Ensure students understand what the 14th Amendment was trying to do.
4. Project Source B: Plessy v. Ferguson (1896) and direct students to consider as you read aloud Source B the answer to the question, “How did Plessy v Ferguson encourage segregation?”
5. Read aloud Source B: Plessy v. Ferguson (1896).
6. Conduct a class discussion to share students’ analysis and understanding of the event. Ask them to record their notes during the discussion on the second column under Plessy v. Ferguson (1896). Possible guiding questions include:
a. Why was Plessy arrested?
b. Why did Plessy’s lawyers argue that the 14th amendment was being violated when he was arrested?
c. What did the Supreme Court decide?
d. How did the Supreme Court’s ruling encourage segregation?
e. Where did segregation begin to occur in society as a result of the ruling?
f. Do you think the court’s interpretation of the amendment was accurate?
7. Explain to students that the Plessy v. Ferguson decision had many negative impacts on African Americans as it legalized many of the “Jim Crow” laws states were passing to restrict contact between white and black U.S. citizens. “Jim Crow” was the name applied to any laws or customs that were meant to limit the rights and privileges of people of color.
8. Ask students to answer the question “What is racial segregation?” on the bottom chart of the Evolution of Civil Rights Following the Civil War.
9. Provide students with a copy of the syllabus from Source C: Brown v. Board of Education (1954).
10. Ask students to read the syllabus from Brown v. Board of Education (1954) with a partner and complete the last column of the Evolution of Civil Rights Following the Civil War handout. Support pairs as they read, defining key terminology necessary for understanding, such as pursuant, “tangible factors,” inconclusive.
11. After they read, project and read aloud the overview article linked on Ourdocuments.gov for Source C. http://www.ourdocuments.gov/doc.php?doc=87
12. Conduct a class discussion to aid students’ understanding of the ruling and analyze the impact of the court’s decision. Possible guiding questions:
· What decision did the Supreme Court make in regards to “separate but equal” schools?
a. On what did the Supreme Court base their decision? Why is this important to understanding the decision?
b. Why was this decision so important?
c. What was the public’s reaction to the decision?
d. How did this decision affect other segregation practices?
e. How did Plessy v. Ferguson (1896) and Brown v. Board of Education (1954) interpret the 14th Amendment differently? What is the impact of those interpretations?

Evolution of Civil Rights Following the Civil War

	14th Amendment (1866)
	Plessy v. Ferguson (1896)
	Brown v. Board of Education (1954)

	Summary:
	Summary:
	Summary:

	Purpose:
	Purpose:
	Purpose:

	Impact:
	Impact:
	Impact:

Student Look-Fors													
1. Students complete the graphic organizer with accurate information. A sample completed graphic organizer is included below:
	14th Amendment (1866)
	Plessy v. Ferguson (1896)
	Brown v. Board of Education (1954)

	Summary:

This constitutional amendment granted citizenship to all persons born or naturalized in the US (even former slaves)
	Summary:

This court ruling interpreted the 14th Amendment to mean that while all citizens were given the same legal rights those rights did not transfer to social rights.
	Summary:

This court ruling overturned the idea of “separate but equal” as established by Plessy v. Ferguson stating that it had “no place in the field of education”.

	Purpose:

This amendment defined U.S. citizenship as well as outlined the rights awarded to those citizens.
	Purpose:

Plessy v. Ferguson sought to interpret the 14th Amendment in order determine the legality of segregation.
	Purpose:

The court case sought to put an end to the segregation of schools as not all schools were “equal”.

	Impact:

All U.S. citizens, including African Americans, were given equal protection under the law.
	Impact:

The interpretation of the law led to the legal segregation of African Americans and whites. They were given separate facilities in all public places and schools. These were called Jim Crow laws.
	Impact:

The Supreme Court ruling meant that all public schools would be desegregated. African Americans and whites would attend classes together. This led to a push for desegregation in other areas, too.

	Formative Performance Task 3

	Supporting Question
	What impacts did civic leaders and citizens have on desegregation?

	Task
	Students will explore how citizens’ and civic leaders’ actions led to the end of segregation.

	Featured Sources
	Source D: Historic Lunch-Counter Sit-In, Travel Channel
Source E: “Montgomery Bus Boycott,” History.com
Source F: “The March on Washington for Jobs and Freedom,” PBS

	Content and Claims
	Students read to identify how organized protests impacted segregation practices. (4.8.4)

Featured Sources													
Source D: Historic Lunch-Counter Sit-In, Travel Channel
Source E: “Montgomery Bus Boycott,” History.com
Source F: “The March on Washington for Jobs and Freedom,” PBS
Steps															
1. Explain to students that after the historic Brown v. Board of Education ruling, many more citizens began calling for desegregation in other areas of life, such as in restaurants, on busses, etc. To achieve this goal, many citizens began protesting the treatment of African Americans.
2. Define protest for students (“a statement or action showing objection to something”).
3. Tell students that they will be working in small groups to learn about three major protests that occurred during the Civil Rights Movement: Lunch counter sit-Ins, the Montgomery Bus Boycott, and the March on Washington for Jobs and Freedom.
4. Provide students with the note-taking organizer on page 11.
5. Explain to the students that they will be using a jigsaw structure to accomplish this task. Provide directions to the students.
a. Each student will have a “home” group of 3 students.
b. Each student from the “home” group will be assigned to an “expert” group.
c. Each “expert” group will be assigned one of the resources to read and take notes on as a group.
d. After reading, students will return to their “home” groups.
e. In their “home” groups, students will teach the other members of their “home” group about the protest they researched.
f. Students will take turns sharing their learning until everyone’s organizer contains all of the necessary information about each of the three protests.
6. Divide students into “home” groups. Ask students to determine which expert group each member will join. Then ask the “home” groups to split into “expert” groups.
7. Direct each “expert” group to research a protest by reading one of the sources D-F. Give groups access to the sources and provide each “expert” group with guiding questions to aid them in their note taking.
	Source D:
Historic Lunch-Counter Sit-In
	Source E:
“Montgomery Bus Boycott”
	Source F:
“The March on Washington for Jobs and Freedom”

	· Where and when did the sit-in movement begin?
· What was the purpose of the sit-in movement?
· How did people participate in the sit-ins?
· What was the effect of the sit-ins at the Woolworth store?
	· Where and when did the bus boycott occur?
· What caused the bus boycott?
· How long did the bus boycott last?
· Why do you think the boycott was so effective?
· Why was the boycott significant?
	· What was the purpose behind the march?
· Why is the march known as the largest civil rights demonstration in the history of the US?
· What Civil Rights leader was at the center of the march?
· Did the march result in immediate changes in the law?

8. After all “expert” groups have finished their organizers, ask students to return to their “home” group to share the information they gathered and to take notes on what their group members share.
9. Once all groups have shared, conduct a class discussion to check for understanding an to aid students in thinking critically about the protests. Possible guiding questions include:
a. (Any questions from step 7 above)
b. What did all of the protests have in common?
c. The Woolworth sit-in is said to have been a “pivotal moment in the modern Civil Rights Movement and in the history of the United States.” Why do you think this is true?
10. As time allows, play Martin Luther King, Jr.’s “I Have a Dream” speech from the march on Washington. Ask students to explain why they think the speech is so memorable and enduring and how the topic of the speech relates to the Civil Rights Movement.

Note-Taking Organizer for Protest Research
	Lunch Counter Sit-Ins
	Montgomery Bus Boycott
	March on Washington for Jobs and Freedom

	
	
	

Student Look-Fors													
1. Students identify key information about each protest, as evidenced in the graphic organizer provided. A sample of a completed graphic organizer is included below:
Note-Taking Organizer for Protest Research
	Lunch Counter Sit-Ins
	Montgomery Bus Boycott
	March on Washington for Jobs and Freedom

	1960-North Carolina
Woolworth lunch counter was reserved for white customers.
African Americans and other citizens would sit peacefully at the lunch counter and ask to be served.
Woolworth’s shuts down their lunch-counter.
The sit-in movement quickly spreads to other restaurants across the country.
After six months, Woolworth’s reopened with a desegregated lunch counter.
	December 1955-December 1956-Alabama
Rosa Parks arrested and fined for not giving up her seat to a white man on a city bus.
African Americans refused to ride the city buses during the boycott.
US Supreme Court ordered Montgomery to integrate its bus system.
First large scale demonstration against segregation
	August 28, 1963-Washington, DC
About 250,000 people marched in DC to call attention to injustices and inequalities facing African Americans.
Leaders gave speeches about civil rights problems in America.
Martin Luther King gave “I Have a Dream” speech.
A year later, Civil Rights Act of 1964 was passed.

2. Students should understand the following information about the protests:
a. These protests were peaceful group protests.
b. The protests were significant in leading to changes in segregation practices and laws.
c. The Woolworth sit-in was important because it resulted in desegregation of a lunch counter without a court order.

	Formative Performance Task 4

	Supporting Question
	What impact did Civil Rights legislation have on the lives of African Americans?

	Task
	Students will determine the impact of Civil Rights legislation on African Americans.

	Featured Sources
	Source G: Civil Rights Act of 1964, History.com
Source H: Civil Rights Movement, JFK Library
Source I: Voting Rights Act (1965), Ourdocuments.gov

	Content and Claims
	The students read to identify the impact key Civil Rights legislation had on the lives of African Americans. (4.7.1)

Featured Source													
Source G: Civil Rights Act of 1964, History.com
Source H: Civil Rights Movement, JFK Library
Source I: Voting Rights Act (1965), Ourdocuments.gov
Steps															
1. Show Source G: Civil Rights Act of 1964. Explain to the students that the video summarizes their learning up through today’s task.
2. Explain to students that we will read two documents pertaining to civil rights legislation and identify the key points outlined by each.
3. Project and read aloud Sources H and I (the Document Info…) as students follow along.
4. Direct students to complete the Evolution of Civil Rights Following the Civil War, Part 2 handout.
5. Conduct a class discussion to check student responses and deepen understanding of the legislation. Possible guiding questions:
a. How did the Civil Rights Act impact African Americans?
b. What segregation practices did the Civil Rights Act address?
c. How is the Civil Rights Act related to Brown v. Board of Education ruling?
d. How did the Voting Rights Act impact African Americans?
e. What was an immediate effect of the Voting Rights Act?
f. How do these acts relate to the 14th Amendment and Plessy v. Ferguson?

Evolution of Civil Rights Following the Civil War, Part 2

	Civil Rights Act (1964)
	Voting Rights Act (1965)

	Summary:
	Summary:

	Purpose:
	Purpose:

	Impact:
	Impact:

Student Look-Fors													
1. Students accurately identify key points of civil rights legislation in their notes. A sample completed note-taking form is included below:
Evolution of Civil Rights Following the Civil War, Part 2

	Civil Rights Act (1964)
	Voting Rights Act (1965)

	Summary:

This Act ended segregation in public places and banned employment discrimination on the basis of race, color, religion, sex, or national origin.
	Summary:

Signed into law by President Lyndon Johnson, this Act prohibited racial discrimination in voting.

	Purpose:

This Act sought to end all instances of discrimination and segregation in American life.
	Purpose:

The Act removed barriers that prevented African Americans from exercising their right to vote under the 15th Amendment.

	Impact:
1. Protected African Americans against voting discrimination.
2. Forced desegregation in all public places.
3. Enforced desegregation of schools.
4. Allowed withdrawal of federal funds from programs practicing discrimination.
5. Outlawed discrimination in employment.
	Impact:
1. Outlawed literacy tests for voters.
2. Prohibited denial of voting rights based on color or race.
3. Outlawed poll taxes in state and local elections.

2. During the discussion, students should demonstrate understanding of the acts and their connections to the 14th Amendment:
a. While both Brown v. Board of Education ruling and the Civil Rights Act desegregated schools, the Civil Rights Act outlawed the segregation of students and threatened the loss of federal funds for non-compliance.
b. While the 14th Amendment granted equal protections under the law, its wording was vague, which led to Jim Crow laws, Plessy v. Ferguson, and segregation through the “separate but equal” doctrine. The Civil Rights Act and the Voting Rights Act took away any misinterpretation of the 14th Amendment that previously existed and outlawed the practice of “separate but equal” established by Plessy v. Ferguson.

	Summative Performance Task

	Compelling Question
	How did the Civil Rights Movement impact the lives of African-Americans?

	Task
	Using the sources provided, write a well-organized essay which explains you answer to the following question: How did the Civil Rights Movement impact the lives of African Americans?

Teacher Overview													
In this summative performance task, students are asked to write a response to the compelling question using evidence from the sources they explored throughout the four formative performance tasks.
Students gained knowledge about citizenship, segregation, and efforts to change discriminatory practices. Students also practiced skills in the application of economic concepts, such as looking at specialization in specific industries in Louisiana.
Student Prompt													
Using the sources provided, write a well-organized essay which explains you answer to the following question: How did the Civil Rights Movement impact the lives of African Americans?
Student Look-Fors													
1. An exemplar response may include but is not limited to:
a. Students responses should make reference to and provide detailed information on:
i. The 14th amendment granted all U.S. citizens, including former slaves, equal rights and protection under the law.
ii. Plessy v. Ferguson interpreted the 14th amendment to allow for “separate but equal” facilities for African Americans and Whites leading to widespread segregation practices. This included separation of the races in schools, public transportation, and private businesses.
iii. While segregation was founded on the idea of “separate but equal”, the facilities utilized by African Americans were often inferior to those of Whites.
iv. In the ruling, Brown v. Board of Education, the Supreme Court found that there was no place in the law for segregation of schools. The ruling forced the desegregation of schools across America and led Civil Rights groups to push for desegregation in other areas of life.
v. Citizens protested segregation in many ways, including marches, sit-ins, and refusal to utilize public transportation. These organized actions were called The Civil Rights Movement.
vi. The Civil Rights Movement led to new legislation which made racial segregation illegal.
vii. The Civil Rights Act outlawed all discriminatory practices.
viii. The Voting Rights Act outlawed all discriminatory practices at the polls and resulted in a surge of registered African American voters.
2. A strong response:
a. References documents appropriately.
i. The 14th Amendment provided equal protection under the law for all citizens. (Source A)
ii. Under Plessy v. Ferguson, “separate but equal” was established which resulted in racial segregation. (Source B)
iii. Schools were segregated across the nation. Brown v Board of Education called for desegregation of schools. (Source C)
iv. Brown v. Board of Education labeled school segregation a violation of the 14th Amendment. (Source C)
v. Citizens protested unfair treatment of African Americans in various ways. (Source D, E, F)
vi. Protests led to changes in segregation practices and laws regarding segregation. (Source D, E, F)
vii. The Civil Rights Act outlawed all discriminatory practices. (Source G, H)
viii. The Voting Rights Act outlawed all discriminatory practices at the polls. (Source I)
ix. The Voting Rights Act resulted in a surge of registered African American voters. (Source I)
b. Applies the provided evidence and provides additional information outside of the provided sources.
i. Student recognize the long-term impact of the Civil Rights Movement in that African Americans currently hold the same jobs and political offices as Whites (ex: President of the United States)

1

image1.png
@ LearnZilion X { M Shipping con’ X A Century of

@, Amazoncom: X | [BJ LDOE: Round X (& Photos - Goo: X ([} 14th Amendn X | [) 14th Amencr X | () The Riseanc ' X J

the Indian tribes of the Upper Missouri, and the Upper Platte rivers;
5aid sum to be expended by tho commissioner of Indian affairs, under the
direction of the Scorctary of the Interior.

ArprovED, June 15, 1866.

Juno 16, 1866, [No. 48] Joint Resolution proposing an Amendment to the Constitution of the United States,

Bo it resolved by the Senate and House of Representatives of the United

Proposed States of America tn Congress assembled, (1w thirds of both Houses con-
smendment o curring.) That the following article be proposed to the legislatures of
e Uutted " the several States as an amendment to the Constitution of the United
States. States, which, when raified by three fourths of said legislatures, shall be

valid s part of the Constitution, namely : —

Asticle xiv. ArticLe XIV.

SEc. 1. All persons born or naturalized in the United States, snd
zons of the Uni- subject to the jurisdiction thereof, are citizens of the United States and
of the States; Of the State wherein they reside. No State shall make or enforce any
their privilegss law which shall abridge the privileges or immunities of citizens of the
sud immunities: nited States ; nor shall any State deprive any person of life, liberty,

or property, without due process ‘of law, nor deny to any person within

its jurisdiction the equal protection of the laws.
Apportionment SEC. 2. Represcntatives shall be apportioned among the several
of rapresenta- - States according to their respective numbers, counting the whole number
g of persons ineach State, excluding Indians not taxed. But when the
right to vote at any election for the choice of electors for President and
Vice-President of the United States, representatives in Congress, the exec-
utive and judicial officers of a State, or the members of the legislature
thereof, is denied to any of the male inhabitants of such State, being
twenty-one years of age, and citizens of the United States,or in any
way abridged, except for participation in rebellion or other crime, the
basis of representation therein shall be reduced in the proportion which

Who aro cit

B & Showall downloads... X

@ 03900358 (1)4f "| & 0300358t

image2.png
n) PARTMENT of
EDUCATION

“Touistona Believes

