

Book Backdrops:

Connecting Literature and Primary Sources

Book Backdrops: Connecting Literature and Primary Sources

<p>Cover Image</p>	<p>Title: To Kill a Mockingbird</p> <p>Author: Harper Lee</p> <p>Grade Level(s): 10th grade; adaptable for 7-12th grades</p> <p>Topic/Theme: Understanding the struggle for racial and gender equality and for the extension of civil liberties. Understanding the historical perspective</p>	<p>Book Type: Historical Fiction</p> <p>Setting and Time Period: Maycomb, Alabama; 1930's</p> <p>Subjects: Racial prejudice, Civil Liberties</p>
<p>Primary Source Thumbnail</p>	<p>Caption Publication Information Book Notes</p>	<p>URL</p>
	<p>Title: Cooperative general store at Reedsville, West Virginia</p> <p>Creator: Locke, Edwin, photographer</p> <p>Created/Published: December 1963</p> <p>Book Notes: The book talks Link Deas and his store. Tom Robinson and Helen worked at the store.</p>	<p>http://www.loc.gov/pictures/item/lsa1997014420/PP/</p>
	<p>Title: Steel-saving glass-top jars recommended by the War Production Board</p> <p>Creator: War Production Board, Containers Division</p> <p>Created/Published: 1943</p> <p>Book Notes: Fruit jars are mentioned during lunch at Tom Robinson's trial and at the Ewell's house.</p>	<p>http://www.loc.gov/pictures/item/owi2001021197/PP/</p>
	<p>Title: Boccie Players</p> <p>Created/Published: between 1933 and 1967</p> <p>Book Notes: Jem, Scout, and Dill play all sorts of games throughout their summers together. Boccie may be one of them.</p>	<p>http://www.loc.gov/pictures/item/96506453/</p>

WAYNESBURG UNIVERSITY

	<p>Title: Children's singing game, Cat Island, June 1935 Creator: Alan Lomax Created/Published: 1935 Book Notes: This scene could be what Jem and Scout experienced when they went to the Robinson's home with Calpurnia.</p>	<p>http://www.loc.gov/pictures/item/2007660216/</p>
	<p>Title: African American children playing singing games, Eatonville, Florida Creator: Alan Lomax Created/Published: 1935 Book Notes: This scene could be what Jem and Scout experienced when they went to the Robinson's home with Calpurnia.</p>	<p>http://www.loc.gov/pictures/item/2007660109/</p>
	<p>Title: African American children outdoors, Eatonville, Florida; Zora Neale Hurston and three boys in Eatonville, Florida Creator: Alan Lomax Created/Published: 1935 Book Notes: This scene could be what Jem and Scout experienced when they went to the Robinson's home with Calpurnia.</p>	<p>http://www.loc.gov/pictures/item/2007660401/</p>
	<p>Title: Umpire ready to make the call as catcher lunges to apply tag to Washington ball player sliding into home plate during baseball game Created/Published: Between 1910 and 1930 Book Notes: Dill and Scout talk about baseball and how it is a sport for boys. The book also talks about hitting a ball into the Radley's yard and never getting it back.</p>	<p>http://www.loc.gov/pictures/item/2005676976/</p>

	<p>Title: Bells for sale Clothing market. Creator: Frank G. Carpenter Created/Published: Between 1880 and 1924 Book Notes: Finch's landing had to have clothing delivered via boat.</p>	<p>http://www.loc.gov/pictures/item/2008677132/</p>
	<p>Title: Eskimo boy wearing ragged clothing made from flour sacks, Belcher Islands, Canada Creator: Frank G. Carpenter Created/Published: 1927 Book Notes: Many of the children in Macolm, AL were extremely poor. This book takes place during the Great Depression.</p>	<p>http://www.loc.gov/pictures/item/91783773/</p>
	<p>Title: American flour sacks serve a double purpose among the Armenians and the Syrians in time of distress Created/Published: Between 1915-1923 Book Notes: Many of the children in Macolm, AL were extremely poor. This book takes place during the Great Depression.</p>	<p>http://hdl.loc.gov/loc.pnp/cph.3c30739</p>
	<p>Title: Woman Quilting Creator: Doris Ulmann Created/Published: 1930 Book Notes: In the book, Scout and Jem see Mrs. Dubose in quilts up to her chin. She is very sick at that time.</p>	<p>http://www.loc.gov/pictures/item/2005675832/</p>
	<p>Title: Farm women working on quilt. Near West Carlton, Yamhill County, Oregon. Creator: Dorthea Lange Created/Published: 1939 Book Notes: In the book, Scout and Jem see Mrs. Dubose in quilts up to her chin. She is very sick at that time.</p>	<p>http://www.loc.gov/pictures/item/fsa2000004690/PP/</p>

WAYNESBURG UNIVERSITY

	<p>Title: Farm women, members of the "Helping Hand" club, carefully roll up the quilt upon which they are working. Near West Carlton, Yamhill County, Oregon Creator: Dorthea Lange Created/Published: 1939 Book Notes: In the book, Scout and Jem see Mrs. Dubose in quilts up to her chin. She is very sick at that time.</p>	<p>http://www.loc.gov/pictures/item/lsa2000004649/PP/</p>
	<p>Title: Woman who has not yet found a place to move out of the Hinesville Army camp area working on a quilt in her smokehouse. Near Hinesville, Georgia Creator: Jack Delano Created/Published: April 1941 Book Notes: In the book, Scout and Jem see Mrs. Dubose in quilts up to her chin. She is very sick at that time.</p>	<p>http://www.loc.gov/pictures/item/lsa2000025315/PP/</p>
	<p>Title: Mountaineer Whittler Creator: William A. Barnhill Created/Published: 1920 Book Notes: Boo Radley carved figures of Scout and Jem.</p>	<p>http://www.loc.gov/pictures/item/97512811/</p>
	<p>Title: Whittling, North Carolina Creator: John Vachon Created/Published: 1939 Book Notes: Boo Radley carved figures of Scout and Jem.</p>	<p>http://www.loc.gov/pictures/item/lsa1997003197/PP/</p>
	<p>Title: Farmer's whittling, Pie Town, New Mexico Creator: Russell Lee Created/Published: June 1940 Book Notes: Boo Radley carved figures of Scout and Jem.</p>	<p>http://www.loc.gov/pictures/item/lsa2000018057/PP/</p>

	<p>Title: Man Whittling Wood Creator: Doris Ullman Created/Published: c.a. 1930 Book Notes: Boo Radley carved figures of Scout and Jem.</p>	<p>http://www.loc.gov/pictures/item/2005675849/</p>
	<p>Title: To Kill a Mockingbird Book Notes: This connects to Atticus' statement in court about the injustice of having African Americans sit in a "colored balcony." He was disgusted with the inequality and racism.</p>	<p>http://www.loc.gov/teachers/classroommaterials/lessons/mockingbird/index.html</p>
	<p>Title: To Kill a Mockingbird Book Notes: This connects to Atticus' statement in court about the injustice of having African Americans sit in a "colored balcony." He was disgusted with the inequality and racism.</p>	<p>http://www.loc.gov/teachers/classroommaterials/lessons/mockingbird/index.html</p>