PAGE
7

CNN Presents Classroom Edition - Educator Guide

Far From Home

Program Overview

For over 37 years, METCO, America's longest-running voluntary school desegregation program, has been busing black children from inner-city Boston to predominately white suburban schools. Far From Home, profiles METCO student Kandice Sumner during her senior year at Weston High School. As the granddaughter of one of METCO's founders, civil rights leader Carnell Eaton, Kandice provides unique insight into the history of METCO, as well as the opportunities and challenges that she faced as a student in this program.

Grade Level: 7-12

Subject Areas: Social Studies, U.S. History, Contemporary Issues

Objectives: This CNN Presents Classroom Edition: Far From Home and its corresponding curriculum challenge students to:

•
Learn about the benefits and drawbacks of METCO, a voluntary school integration program in Massachusetts;

•
Learn about the history of the civil rights movement from 1850 to 1970;

•
Examine the personal and societal impact of racism and self-segregation;

•
Compare and contrast the status of civil rights for African Americans from the 1960s to the present;

•
Observe race relations in different places within their community;

•
Learn about the history of school integration in the U.S. from 1849 to the present;

•
Analyze the effectiveness of different school districts' racial integration plans;

•
Identify possible reasons why black-white segregation is a growing trend among some public schools across the United States.

Curriculum Connections

Curriculum Standards for Social Studies

Standard II: Time, Continuity and Change: Students will learn about the ways human beings view themselves in and over time.

Standard VI: Power, Authority and Governance: Social studies programs should include experiences that provide for the study of how people create and change structures of power, authority, and governance.

The Curriculum Standards for Social Studies (http://www.socialstudies.org/standards/) are published by the National Council for Social Studies (http://ncss.org/).

United States History Standards

Era 9 - Postwar United States (1945 to early 1970s)

Standard 28: Understands domestic policies in the post-World War II period

Level III Grade: 7-8

Benchmark 1: Understands the domestic policies of Presidents Truman and Eisenhower (e.g., Eisenhower's "Modern Republicanism," Truman's Fair Deal program for securing fair employment practices, desegregation, civil rights, and race relations)

Standard 29: Understands the struggle for racial and gender equality and for the extension of civil liberties

Level III Grade: 7-8

Benchmark 1: Understands individual and institutional influences on the civil rights movement (e.g., the origins of the postwar civil rights movement; the role of the NAACP in the legal assault on the leadership and ideologies of Martin Luther King, Jr. and Malcolm X; the effects of the constitutional steps taken in the executive, judicial, and legislative branches of government; the shift from de jure to de facto segregation; important milestones in the civil rights movement between 1954 and 1965; Eisenhower's reasons for dispatching federal troops to Little Rock in 1957)

Era 10 - Contemporary United States (1968 to the present)

Standard 31: Understands economic, social, and cultural developments in the contemporary United States

Level III Grade: 7-8

Benchmark 4: Understands various influences on American culture (e.g., the desegregation of education and its role in the creation of private white academies; the influence of the media on contemporary American culture; how ethnic art, food, music, and clothing are incorporated into mainstream culture and society)

McREL: Content Knowledge: A Compendium of Standards and Benchmarks for K-12 Education (Copyright 2000 McREL) is published online by Mid-continent Research for Education and Learning (McREL) (http://www.mcrel.org/standards-benchmarks), 2550 S. Parker Road, Suite 500, Aurora, CO 80014.

Discussion Questions

1. What is METCO? What is the goal of this program? When was METCO established? Do you think it's important for all Americans to have equal access to quality education? Why or why not?

2. Who is Kandice Sumner? In what city did she grow up? Why did she participate in the METCO program? What high school did she attend? Do you agree with Kandice that this is "a typical" high school? Why or why not?

3. What historic position did Kandice hold in her school's student government? What challenges did Kandice face as a METCO student? To what extent was the issue of racial difference a factor in her high school experience? Give examples. Has this issue been a factor in your school experience? Explain. Do you think you are aware of racial differences to the same degree as Kandice? Why or why not?

4. What misconceptions did some of the white students have about Kandice because of her race? Why do you think these stereotypes exist? How did these misconceptions make Kandice feel? How did Kandice try to combat these misconceptions? How do you think you would have handled these situations if you were in Kandice's shoes?

5. How would you describe Kandice's relationship with her family? To what TV family has her family been compared? Do you think this is an accurate comparison? Why or why not? Based on the information in the program, what values do you think are important to Kandice's family? Do you think these values are unique to the Sumners? Explain.

6. Who was Carnell Eaton and what role did he play in the METCO program? How did he die? How has Eaton's legacy appeared to influence Kandice?

7. What is segregation? What potential problems are associated with racial segregation? Do you think racially segregated schools are inherently unequal? Why or why not?

8. According to the program, why did Kandice choose to sit with other METCO students during lunch? Do you think that socializing with one's own ethnic group is a matter of comfort or bias? Do the students in your school segregate themselves by race? Explain. Do you think it's important to encourage interaction among students of all races? State your rationale. If so, what can students at your school do to address existing racial divisions?

9. In the program, Kandice says that "it's very easy to fall through the cracks in Weston if you don't know how to play the game." To what process is she referring? Why do you think she refers to this process as a "game"? Do you agree with Kandice that this process needs to be changed? Why or why not? If so, what changes do you think need to be made?

10. What is "affirmative action"? What do you think Kandice's mother Katani meant when she said that "networking is white people's affirmative action"? Do you agree with her assertion? Why or why not?

11. To which colleges did Kandice apply? Why did she choose these schools? Which college is she currently attending? If you were in Kandice's shoes, which of the colleges she applied to would you have wanted to attend? Why?

Suggested Activities

1. Civil Rights Movement

Refer student groups to multimedia resources, including the links blow, to learn about the history of the civil rights movement from 1850 to 1970. After students conclude their research, have each group share its findings with the class. As a class, create a timeline that depicts the key events, people and legislation related to the civil rights movement.

Then, ask students: What was the racial climate in the U.S. 36 years ago? To what extent are civil rights for African Americans still an issue in the United States? Challenge each student to use Web sites, newspapers and magazines to compare and contrast the status of civil rights for African Americans during the 1960s to the present. Have students create charts or graphic organizers that depict these similarities and differences. After students present their creations, challenge them to identify non-violent solutions for the social inequities that they perceive currently exist. Wrap up the activity by reminding students that, in the program, Gloria Eaton, the wife of civil rights activist Carnell Eaton, asserts that we don't have civil rights fighters like Martin Luther King, Jr. and Carnell Eaton anymore. Ask students: Do you agree with Gloria Eaton? Why or why not? If you do agree with Eaton, why do you think this shift has occurred?

2. Racism

Ask students: What is racism? Why does it exist? Why is racism problematic for individuals and society? What is the state of race relations in your school and community? Following the discussion, have students observe race relations in different places within their community. Help students to brainstorm a list of places they may want to observe, such as:

•
the school cafeteria,

•
a hospital,

•
a mall,

•
a ballpark or other sports site,

•
a classroom,

•
public transportation.

Instruct students to write reports of their findings and share them with the class. Then, ask: Does racism exist in your community? If so, what is being done to address the issue? If racism doesn't exist, what could other communities learn from yours?

3. School Integration

Direct student groups to the Web sites below, and other resources, to learn about the history of school integration in the U.S. from 1849 to the present, including the landmark Brown vs. Board of Education case. Have groups share their findings with the class and consider to what extent school integration is important for individuals and for society.

Then, assign each group a different U.S. state. Challenge groups to find out how different districts in their assigned states have attempted to promote racial integration. After groups deliver formal presentations of their findings, have students compare and contrast the different school integration plans. Ask: Which plans were successful? Which ones were met with resistance? In your opinion, what are the benefits and drawbacks of forced integration and voluntary integration?

Finally, point out that, at the end of Far From Home, we learn that black-white school segregation is at an all-time high in Boston, and that this trend is reflected in public schools across the United States. Ask students: Why do you think this is the case? In your opinion, is this a problem? Why or why not? What, if anything, should individuals, communities and governments do about the issue of school segregation? Do you think busing is an effective method of integrating public schools?

Suggested Online Resources

Metropolitan Council for Educational Opportunity (METCO) (http://www.metcoinc.org)

Weston High School (http://www.westonschools.org/schools/hs/top/)

Spelman College (http://www.spelman.edu/)

Brown University (http://www.brown.edu/)

CNNstudentnews.com: History of Segregation (http://cnnstudentnews.cnn.com/2001/fyi/lesson.plans/

 02/01/bhm.backgrounder.history.segregation/)

Busing in Boston: Looking Back at the History and Legacy (http://www.gse.harvard.edu/news/features/busing09012000_page1.html)

A Brief History of Civil Rights in the United States of America: School Busing (http://www.africanamericans.com/SchoolBusing.htm)

BROWN V. BOARD: Timeline of School Integration in the U.S. (http://www.tolerance.org/teach/expand/mag/features.jsp?p=0&is=34&ar=487)

CNN Presents Classroom Edition: The Gap: 50 Years After the Brown Ruling --Educator Guide (http://cnnstudentnews.cnn.com/2004/fyi/news/05/12/cnnpce.the.gap/)

Brown v. Board of Education: National Historic Site (http://www.nps.gov/brvb/home.htm)

CNNstudentnews.com: Black History Month Resources (http://cnnstudentnews.cnn.com/fyi/teachers/backgrounders/bhm.resources/)

Encyclopedia.com: Civil Rights (http://www.encyclopedia.com/html/section/civilrig_civilrightsintheunitedstates.asp)

Jim Crow History (http://www.jimcrowhistory.org/history/history.htm)

Timeline of the Equal Rights Movement in America (http://americanhistory.si.edu/timeline/07sitin.htm)

Terms

Metropolitan Council for Educational Opportunity (METCO), Boston, Massachusetts, suburban, Weston High School, inner-city schools, racism, stereotypes, segregation, educational opportunities, African American, Caucasian, busing, racial integration, Kandice Sumner, Carnell Eaton, civil rights movement, Brown University, Spelman College

© 2005 Cable News Network LP, LLLP.

 A Time Warner Company. All Rights Reserved.
