[image: image1.png]Seattle Civil Rights and Labor History Project

SCRLHP Handout: Selecting a Conflict to Research

Before you start collecting data, you should decide what type of conflict within the Civil Rights Movement you would like to research. The Seattle Civil Rights movement involved people of many different ethnicities, as well as different labor unions.
The oral histories you watch should depend on the type of conflict you would like to explore.

1: List the three pieces of information from the slide show that you found most interesting or surprising.

2: Write one sentence that categorizes all three pieces of information.

Example: All three of my pieces of information were about African Americans.

Example 2: All three pieces of information were about the government’s unfair treatment of people of color.

Example 3: All three pieces of information were about one particular neighborhood in Seattle.

Your turn:

3: Look at the sentence you just wrote and think about what type of conflict it represents. You will be investigating the causes of this particular conflict. If you need an example, there are examples of types of conflicts on the back.

Your turn:

I will be researching the causes of the conflict ___.

Types of Conflicts found on the Seattle Civil Rights and Labor History Project
1: Between the government/police and one or more particular ethnic group.

2: Between community leaders in a particular ethnic group

3: Between a particular labor union and a particular ethnic group.

4: Between two individuals.

5: Between one individual and a labor union.

6: Between an ethnic newspaper and a mainstream newspaper.

7: Between an ethnic group and a mainstream newspaper.

Copyright ©2004-2008 Seattle Civil Rights and Labor History Project
www.civilrights.washington.edu
1

