HENRY'S FREEDOM BOX:

A TRUE STORY FROM THE UNDERGROUND RAILROAD

ELLEN LEVINE AND KADIR NELSON
LOUISIANA YOUNG READERS’ CHOICE NOMINEE 2010

GRADES 3-5

Submitted by Elizabeth Borné, Student, LSU School of Library and Information Science Baton Rouge, LA

Henry's Freedom Box: A True Story from the Underground Railroad by Ellen Levine; illustrated by Kadir Nelson. Scholastic, Inc. 2007. 40 pages.
SUMMARY

This book is based on the amazing true story of a slave named Henry "Box" Brown. Henry, heartbroken after separation from his family, decides to escape by climbing inside a box and mailing himself to freedom. Beautiful illustrations accompany this suspenseful and thrilling tale of one man's ingenuity and courage.
AWARDS

2008 Caldecott Honor Book
AUTHOR’S BIOGRAPHY

Ellen Levine has worn many hats in her professional career. She's a native New Yorker, a writer, and a lawyer who has worked in education, film, and television. While she has written both fiction and nonfiction, she particularly enjoys nonfiction because it allows her to see "behind the scenes of the story." In 1994, Levine won the Jane Addams Children's Book Award for Freedom's Children: Young Civil Rights Activists Tell Their Own Stories.
Source of author information: http://www.scholastic.com/ellenlevine/
ILLUSTRATOR’S BIOGRAPHY

A lifelong artist, Kadir Nelson has illustrated books written by Will Smith and Debbie Allen. His paintings have appeared on television shows and are part of the collections of numerous well-known people, like Steven Spielberg, Spike Lee, Denzel Washington, and Queen Latifah. He received the Coretta Scott King Award for Ellington Was Not a Street and We Are the Ship: The Story of Negro Baseball, which also won the Robert F. Sibert Medal, and the NAACP Image Award for Just the Two of Us.
Sources of illustrator information:
http://www.kadirnelson.com/ and http://www2.scholastic.com/browse/contributor.jsp?id=2437; see also this transcript of an interview with Nelson in which he discusses his origins as a painter and his advice to young artists: http://www.readingrockets.org/books/interviews/nelson/transcript.
OTHER TITLES BY AUTHOR
· If You Traveled on the Underground Railroad. Scholastic. 1993. 64 pages. Describes the Underground Railroad which helped slaves escape to freedom.
· Secret Missions: Four True Life Stories. Scholastic. 1998.116 pages. Four true life stories about ordinary citizens who risked their lives for what they believed in.
· Freedom's Children: Young Civil Rights Activists Tell Their Own Stories. Putnam. 1993. 219 pages. Southern blacks who were young and involved in the civil rights movement during the 1950s and 1960s describe their experiences.
Sources of summaries: Library of Congress catalog and WorldCat.
OTHER TITLES BY ILLUSTRATOR
· We Are the Ship: The Story of Negro Baseball. Jump at the Sun/Hyperion Books for Children. 2008. 88 pages. Using an "Everyman" player as his narrator, Kadir Nelson tells the story of Negro League baseball from its beginnings in the 1920s through the decline after Jackie Robinson crossed over to the majors in 1947.
· Change Has Come: An Artist Celebrates Our American Spirit. Simon and Schuster. 2009. 64 pages. Nelson's illustrations are accompanied by the words of President Barack Obama.
· Coretta Scott. Katherine Tegen Books. 2009. 32 pages. An illustrated biography of Coretta Scott King.
Sources of summaries: Library of Congress catalog and WorldCat.
RELATED TITLES

· Freedom's Wings by Sharon Dennis Wyeth. Scholastic. 2001. 108 pages. A nine-year-old slave keeps a diary of his journey to freedom along the Underground Railroad in 1857.
· The Secret to Freedom by Marcia Vaughan; illustrated by Larry Johnson. Lee & Low Books. 2001. 1 vol. (unpaged). Great Aunt Lucy tells a story of her days as a slave, when she and her brother, Albert, learned the quilt code to help direct other slaves to freedom in the North.
· Under the Quilt of Night by Deborah Hopkinson. Atheneum Books for Young Readers. 2002. 1 vol. (unpaged). A young girl flees from the farm where she has been worked as a slave and uses the Underground Railroad to escape to freedom in the north.
Source of summaries: Library of Congress catalog.
CLASSROOM CONNECTIONS

Henry's Freedom Box provides opportunities for classroom connections in several subjects, including English, history, music, science, art, and drama.
English:

· After reading, have students complete a comprehension quiz and a vocabulary worksheet that is available here:
http://www2.scholastic.com/browse/collateral.jsp?id=32442. This site, from the publisher, also includes a slavery and Underground Railroad thinking chart with sections called "What 'I think' I know," "Questions I still have," "Facts I've learned," and "Connections I've made."

History:
· Here is a timeline of historical dates related to the Underground Railroad: http://www.freedomcenter.org/underground-railroad/timeline/.
Music:
· Learn about signal songs and map songs, spirituals sung by those traveling on the Underground Railroad. This site provides information about signal songs, lyrics, and clips of the well-known songs "Steal Away" and "Follow the Drinking Gourd": http://ctl.du.edu/spirituals/Freedom/coded.cfm; find the sheet music for the song “Follow the Drinking Gourd” here: http://www.ceismc.gatech.edu/family_learning_nook/Title_Units/UnderGround/supplements/Material/sheetmusic.htm.
· Here are the lyrics and clips of other spirituals associated with the Underground Railroad: http://www.thenegrospiritualworkshop.com/spirituals.htm. Print the lyrics and play the clips for students, then discuss the role of these songs in history. Discuss how the lyrics typically express longing and melancholy but also a sense of hope.
· "Swing Low, Sweet Chariot" is another song from the era of the Underground Railroad. This site provides sheet music, audio, and video of the Jubilee Singers performing the song: http://www.pbs.org/wgbh/amex/singers/sfeature/songs_swing_sheet.html.
Science:
· Talk about constellations and the role they played in the Underground Railroad. Since slaves did not have compasses, they used constellations to guide their way, particularly the Big Dipper as a pointer to the North Star. This site has information and activity ideas about this topic: http://www.nationalgeographic.com/railroad/lp2.html#one. As this site points out, this is a good opportunity to reference the spiritual "Follow the Drinking Gourd" (discussed above) since the drinking gourd was the familiar shape slaves used to identify the Big Dipper in the sky. Here's a worksheet students can use to diagram the Big Dipper and Little Dipper: http://www3.delta.edu/planet/teacher_mats/drinkngourd/2dippers.htm.
Art:
· Lithograph
The following article notes that illustrator Kadir Nelson was inspired by an 1850s lithograph entitled "The Resurrection of Henry Box Brown at Philadelphia": http://content.scholastic.com/browse/article.jsp?id=8097. The lithograph can be viewed in this collection, which also features related artwork: http://www.loc.gov/rr/print/list/082_slav2.html. Here is a direct link to the image that inspired Nelson's illustrations: http://memory.loc.gov/service/pnp/cph/3g00000/3g04000/3g04600/3g04659v.jpg.
It is described on the Library of Congress site as "a somewhat comic yet sympathetic portrayal of the culminating episode in the flight of slave Henry Brown." As an activity in art class, discuss lithographs, historical art, and the use of tone in artwork. Students can create their own artistic interpretations of Henry's escape.
· Reading to Kids: Henry's Freedom Box
http://www.readingtokids.org/Books/BookView.php?pag=3&bookID=00000590
This site provides arts and crafts ideas related to the book.
Drama:
· The Ballad of Henry Box Brown

http://blip.tv/file/605774
Show this clip to students as an example of history brought to life through music and drama. It features members of the Gemini Ink Dramatic Readers Theater telling the story of Henry Brown through dramatic readings accompanied by music. (Approximately 6 minutes.)
· Skit

http://www.nationalgeographic.com/railroad/lp2.html#two
This site provides an activity idea which divides students into small groups to create and perform short skits about the Underground Railroad.

DISCUSSION QUESTIONS
· The book states that Henry’s master was “good” to Henry and his family. What does this mean? Is it ever possible for a slave master to be “good” to a slave? Is the term good being used relatively or not?

· Why was Henry not allowed to know his own birthday or sing in the streets? Why did he need Dr. James to address his box for him?

· Could Henry have done anything to prevent the sale of his wife and children? Why or why not?

· Henry worked in the household of his first master, and then worked in a tobacco factory for his second master. How do you think Henry’s life contrasted with that of other slaves on tobacco plantations?

· What did Henry risk by mailing himself to Philadelphia? Could Henry have been hurt on his journey? What would have happened to Henry if he had been discovered?
· Reading to Kids: Henry's Freedom Box
http://www.readingtokids.org/Books/BookView.php?pag=3&bookID=00000590
See this site for suggested discussion questions for before and during/after reading the book. Other potential discussion questions are on page 14 and 15 of this lesson plan: http://www.freedomcenter.org/expand-your-knowledge/educator-resources/downloads/Teacher%20Resource%204-8.pdf.
WEB SITES
Book:
· Henry's Freedom Box Book Focus

http://content.scholastic.com/browse/article.jsp?id=8097
This article provides some background on the writing and publication of the book.

· Henry's Freedom Box Reviews

http://www.kadirnelson.com/reviews/henry.htm
This site provides excerpts of several reviews of the book.
· North Carolina Children's Book Award Activity Booklet 2009

http://www.plcmc.org/bookhive/nccba/NCCBABooklet2009.pdf
See page 8 of this booklet for more suggested activities related to the book.

Underground Railroad

· Teaching the Underground Railroad: Lesson Plans

http://www.nku.edu/~undergroundrr/lessonplans/
This site by Northern Kentucky University's Institute for Freedom Studies offers numerous ideas for teaching the Underground Railroad to students of different grade levels.
· National Underground Railroad Freedom Center
http://www.freedomcenter.org/
This is the official site of the National Underground Railroad Freedom Center, which provides vast amounts of information and resources about the Underground Railroad. It also provides information about activism against slavery that exists today.
· Lesson Plans for Grades K-3

http://www.freedomcenter.org/expand-your-knowledge/educator-resources/downloads/Teacher%20Resource%20K-3.pdf
· Lesson Plans for Lesson Plans for Grades 4-8

http://www.freedomcenter.org/expand-your-knowledge/educator-resources/downloads/Teacher%20Resource%204-8.pdf
· National Geographic: Underground Railroad

http://www.nationalgeographic.com/railroad/j1.html
This is an interactive site that allows users to take a trip on the Underground Railroad.

· Underground Railroad Webquest

http://www.greece.k12.ny.us/ath/library/webquests/underground/default.htm
This site includes task ideas and links for use when studying the Underground Railroad on the Internet.

PAGE
6

