
Kizzy Ann Stamps

Jeopardy Activity

Introduction: Through her insights and observations Kizzy Ann shares a great deal of what it was like living in rural Virginia in the early years of segregation. This activity challenges the students to reveal their knowledge of this time period. Note: Successful completion of this lesson is not dependent on having read this book.
Time Required: One Class Period (40 -45 minutes)

Suggested Grade Level: 3-6
Materials:

· Teacher constructed game board and cards for Kizzy Ann Stamps jeopardy game, or used attached PowerPoint Presentation
· Water-soluble pen

· Copies of Jeopardy Score Sheets

· Pencils

· Copy of the book Kizzy Ann Stamps by Jeri Watts for student reference. [Candlewick Press, 2012]
· Optional: Document Camera
Objectives:

· The student will participate in an interactive teacher-directed game that reviews social studies concepts based on the book Kizzy Ann Stamps by Virginia author, Jeri Watts.

· The student will review historical concepts dealing with the Civil Rights Movement.

Procedure:

1. Use the attached Kizzy Ann Stamps Jeopardy PowerPoint Presentation (see guided instructions for PowerPoint Presentation in Appendix One). Or, create a method for using the game cards before conducting the activity. This can be accomplished several ways. A visual may be made of the Jeopardy Game Board. Sticky notes can be used to cover the squares until the students select them. Or, a game board can be created using 25 library book pockets. Index cards can be used for each question and answer.

2. Introduce the lesson by telling the students that this activity is based on the book Kizzy Ann Stamps by Jeri Watts. Show them a copy of the book. Assure them that the reading of the book is not a necessary prerequisite for successful participation in the activity. However, ask if any student has read the book and invite them to share a quick book talk with the class.

3. Read the following directions to the class: We are now going to divide the class into three groups and play Kizzy Ann Stamps Jeopardy. Each group will need a scorekeeper, and a spokesperson. The spokesperson is responsible for conferring with the team members concerning the choice of category, point value, and read the clue. The clues will be information you have studied concerning the book, the Civil Rights Movement, and what life was like for an African-American girl living in Virginia in 1963. For example: The correct response for a clue such as “The author Jeri Watts” is “Who wrote the book Kizzy Ann Stamps?” If a team gives an incorrect response, the next team gets the opportunity to give the correct response and earn the points for that clue. No points will be deducted for incorrect responses. There will be a scorekeeper on each team. Scorekeepers will keep a tally of the points earned for all three teams. Scores will be compared at the end to the match. The team with the highest points wins.

4. Organize the students into three groups. Allow each group to choose the spokesperson and scorekeeper.

5. The team with the oldest member may be team A. The team with the youngest member team B and the remaining team, C.

6. Start with Team A. Read the statement on the clue that is selected. (If not answered correctly, another team may volunteer the answer, with the possibility of receiving the points for the clue. However, Team B will be the next team to choose another clue from the game board. Thus, giving all teams equal opportunity to score.)

7. Continue play until time runs out or all clues have been used.

EVALUATION:
Allow the three scorekeepers to compare their records. (By having three students keeping score, a system of “checks and balances” is created.)

If their scores are not consistent, encourage them to come to some sort of consensuses. Using the final results from the scorekeepers, declare a class champion. The highest scoring team wins “bragging rights”.
Kizzy Ann Stamps Jeopardy

Game Board Clues
	The Price in 1963
	Productive Resources on the Stamps’ Farm

(Natural, Human or Capital)
	Civil Rights
VIPs
	Dogs in Literature
	People, Places, and Things

	10

This cost 5¢ to put on a letter in order to mail it.
	10

Trees

	10
This 16th US President is responsible for the Emancipation Proclamation

	10
I am big and red
	10
This person is qualified to treat sick or injured animals.

(Dr. Fleck, who saved Shag’s life, was one.)

	20

You can put a gallon of this in your car for 25¢
	20

A Scythe
	20
On December 1, 1955 this African-American seamstress refused to give up her seat on the bus
	20

There are 100 others just like me in this story, making for a total of 101
	20

This person is responsible for a collection of books and reference materials. (Miss Anne Spencer, who helped Kizzy Ann find information, was one.)

	30

A loaf of this costs 31¢
	30

A Farmer
	30

This African-American minister believed that changes in the laws allowing for equal rights for all people be made through peaceful means
	30

I am the pet of Henry Huggins and Ramona Quimby is my friend
	30

The capital of this state in Richmond.

(The Stamp family lived in this state.)

	40

This goes on your cereal and costs 49¢ a gallon
	40

A Plow
	40

This lawyer was the first

African-American justice

of the United States

Supreme Court
	40

I am “head of security” at the M-Cross Ranch
	40

This is a type of diary. (Kizzy Ann wrote her feelings and concerns in one of these.)

	50

For 87¢ you can get a ticket and enjoy one of these. “The Incredible Journey” is a popular one.
	50

Corn
	50

This Mexican-American worked hard to improve the difficult working conditions for farm laborers

	50

I am the pet of Opal and am named after a grocery store chain
	50

A farm tool with a long curved blade used for cutting crops. (Frank Charles accidently cut Kizzy Ann’s face with one.)

Kizzy Ann Stamps Jeopardy

Responses

	The Price in 1963
	Productive Resources on the Stamp’s Farm

 (Natural, Human or Capital)
	VIP’s
	Dogs in Literature
	People, Places, and Things

	10
What is …

A postage stamp?

	10
What is …

A Natural Resource?
	10
Who is …

Abraham Lincoln?

	10
Who is …
Clifford?

[Clifford the Big Red Dog by Norman Birdwell]
	10
What is a …

Veterinarian?

	20

What is …

Gasoline?

	20

What is …

A Capital Resource?
	20

Who is …

Rosa Parks?

	20

What are …

Dalmatians?

[101 Dalmatians by Dodie Smith]
	20

What is a …
Librarian?

	30

What is …

Bread?
	30

What is …

A Human Resource?
	30

Who is …

Martin Luther King, Jr.?

	30

Who is …

Ribsy?

[Henry and Ribsy by Beverly Cleary]
	30

What is …

Virginia?

	40

What is …

Milk?
	40

What is …

A Capital Resource?
	40

Who is …

Thurgood Marshal?

	40

Who is …
Hank the Cowdog?

[Hank the Cowdog by John Erickson]
	40

What is a …
Journal?

	50

What is…

A Movie?
	50

What is …

A Natural Resource?
	50

Who is …

Cesar Chavez?

	50

Who is …
Winn-Dixie

 [Because of Winn-Dixie by Kate DiCamillo]
	50

What is a …

Scythe?

Team Score Sheet

	Team A
	Team B
	Team C

	 + _________
Subtotal _________
	 + _________
Subtotal _________
	 + _________
Subtotal _________

	 + _________
Subtotal _________
	 + _________
Subtotal _________
	 + _________
Subtotal _________

	 + _________
Subtotal _________
	 + _________
Subtotal _________
	 + _________
Subtotal _________

	 + _________
Subtotal _________
	 + _________
Subtotal _________
	 + _________
Subtotal _________

	 + _________
Subtotal _________
	 + _________
Subtotal _________
	 + _________
Subtotal _________

	 + _________
Subtotal _________
	 + _________
Subtotal _________
	 + _________
Subtotal _________

	 + _________
Subtotal _________
	 + _________
Subtotal _________
	 + _________
Subtotal _________

	 + _________
Subtotal _________
	 + _________
Subtotal _________
	 + _________
Subtotal _________

	 + _________
Subtotal _________
	 + _________
Subtotal _________
	 + _________
Subtotal _________

	 + _________
Subtotal _________
	 + _________
Subtotal _________
	 + _________
Subtotal _________

	 + _________
Subtotal _________
	 + _________
Subtotal _________
	 + _________
Subtotal _________

	 + _________
Subtotal _________
	 + _________
Subtotal _________
	 + _________
Subtotal _________

	 + _________
Subtotal _________
	 + _________
Subtotal _________
	 + _________
Subtotal _________

	 + _________
Subtotal _________
	 + _________
Subtotal _________
	 + _________
Subtotal _________

	 + _________
Subtotal _________
	 + _________
Subtotal _________
	 + _________
Subtotal _________

	 + _________
Subtotal _________
	 + _________
Subtotal _________
	 + _________
Subtotal _________

	 + _________
Subtotal _________
	 + _________
Subtotal _________
	 + _________
Subtotal _________

	 + _________
Subtotal _________
	 + _________
Subtotal _________
	 + _________
Subtotal _________

	 + _________
Subtotal _________
	 + _________
Subtotal _________
	 + _________
Subtotal _________

	Grand
Subtotal _________
	Grand
Subtotal _________
	Grand
Subtotal _________

Appendix One
Guided Instructions for
Kizzy Ann Stamps Jeopardy PowerPoint Presentation
1. Slide One contains instructions, thus begin slide show on Slide Two.

2. On Slide Two, read the instructions to the class. Next, click the “Click here to Begin” button.

3. Teams will select category and point value. Then, click appropriate box.

4. Read the Clue (answer). Wait for student response in the form of a “question”.

5. To reveal the correct answer, move the mouse to the top of the slide. When the mouse pointer changes to a hand, then click to reveal answer. (Note: if you click on this slide when the mouse is an arrow, you will be taken to the wrong slide)

6. To return to the game board, click the top of the slide (again when the mouse appears as a hand). (Note: if you click on this slide when the mouse is an arrow, you will be taken to the wrong slide)
[image: image1.png]Choose a category.
You will be given the answer.
You must give the correct

queStlon' Click to begin.

PAGE
1
 Lynne Farrell Stover

stoverlf@jmu.edu

[image: image2.png]Productive
The Price Resources Civil Rights ~ Dogsin Ppeople, Places,
in 1963 Renieenw VIPs Literature and things
Capital)

10 Point 10 Point 10 Point 10 Point 10 Point

20 Points 20 Points 20 Points 20 Points 20 Points

30 Points 30 Points 30 Points 30 Points 30 Points

40 Points 40 Points 40 Points 40 Points 40 Points

50 Points 50 Points 50 Points 50 Points 50 Points

[image: image3.png]What 1s . . .

a postage stamp?

[image: image4.png]

[image: image5.png]This cost 5¢ to put
on a letter in order
to mail it.

