

PART I THE JIM CROW LAWS IN PICTURES
 Trouvez dans le texte le titre correspondant aux images

1)

2)

3)

4)

5)

6)

7)

8)

Some Jim Crow Laws

From the 1880s into the 1960s, a majority of American states enforced segregation through "Jim Crow" laws (so called after a black character in minstrel shows). The most common types of laws forbade intermarriage and ordered business owners and public institutions to keep their black and white clientele separated.

Here is a sampling of laws from various states.

Buses *All passenger stations shall have separate waiting rooms or space and separate ticket windows for the white and colored races. Alabama*

Restaurants *It shall be unlawful to conduct a restaurant at which white and colored people are served in the same room, unless such white and colored persons are effectually separated by a solid partition extending from the floor upward to a distance of seven feet or higher, and unless a separate entrance from the street is provided for each compartment. Alabama*

Pool and Billiard Rooms *It shall be unlawful for a negro and white person to play together or in company with each other at any game of pool or billiards. Alabama*

Intermarriage *All marriages between a white person and a negro, or between a white person and a person of negro descent to the fourth generation inclusive, are hereby forever prohibited. Florida*

Cohabitation *Any negro man and white woman, or any white man and negro woman, who are not married to each other, who shall habitually live in and occupy in the nighttime the same room shall each be punished by imprisonment not exceeding twelve (12) months, or by fine not exceeding five hundred (\$500.00) dollars. Florida*

Education *The schools for white children and the schools for negro children shall be conducted separately. Florida*

Burial *The officer in charge shall not bury, or allow to be buried, any colored persons upon ground set apart or used for the burial of white persons. Georgia*

Parks *It shall be unlawful for colored people to frequent any park owned or maintained by the city for the benefit, use and enjoyment of white persons...and unlawful for any white person to frequent any park owned or maintained by the city for the use and benefit of colored persons. Georgia*

Promotion of Equality *Any person who shall be guilty of printing, publishing or circulating printed, typewritten or written matter urging or presenting for public acceptance or general information, arguments or suggestions in favor of social equality or of intermarriage between whites and negroes, shall be guilty of a misdemeanor and subject to fine or not exceeding five hundred (500.00) dollars or imprisonment not exceeding six (6) months or both. Mississippi.*

PART II : READ THE TEXT AND ANSWER THE QUESTIONS

Lisez le texte attentivement et répondez aux questions. Appuyez-vous sur les mots-clés.

The document is from....

- a) a magazine article b) official documents c) a story

In which country was it published?

- a) In the UK b) In Australia c) In the USA

The Jim Crow Laws are :

- a) People b) Rules

When were these laws enforced? From..... To

Who were these laws for?

Why were these laws enforced?

.....

Read the text again and find these words in English in the document : No dictionary !

Trouvez en anglais dans le texte, n'utilisez pas de dictionnaire !

Des lois :

Des salles d'attente :

Un enterrement :

Une salle de billard :

Imprimer :

Une peine de prison :

Jouer ensemble :

What are the names of the states in the document? :

Quels sont les états mentionnés dans le document ?

.....

.....

Spot the states on the map in your copybook. What do you notice?

Placez ces états sur votre carte dans votre cahier (ou dans votre livre)

Que constatez-vous ?

.....

.....

PART III: LET'S RECAP!

Complete the grid with the following verbs : *Complétez le tableau avec les verbes ci-dessous:*
 sit at the front of the bus - sit at the back of the bus- marry white people – go to separate schools - have lunch in separate rooms - have lunch with white people – accept segregation - protest

Colored people were not allowed to..... 	They had to
.....

Think and write in French : *Traduisez :*

They were not allowed to = Ils n'.....
They had to = Ils

Exercise : Complete with **were not allowed to / had to** :

Colored and white children to go to the same schools.
White people.....marry colored people.
In restaurants, they to sit and eat separately.
They to play together in pool rooms.
They go to different parks or cinemas.

Lesson : complete the text with (*you can use a dictionary*): **the 1880s - segregation – slavery – separate - South- discriminated – equal – the 1960s.**

The Jim Crow Laws were the laws that made possible.
Officially, these laws made colored people “.....but”.
Colored people were in public spaces.
These laws were enforced in the of the USA from to to keep colored people apart after the end of.....