
Enslaved People Project
Community Board 8
Kingsbridge Historical Society
Van Cortlandt House Museum
Van Cortlandt Park Alliance

Integrated Social Studies/ELA mini Unit:
The Enslaved People of Van Cortlandt Plantation
4th Grade

Acknowledgment:
The Enslaved People Project is a joint effort of the Van Cortlandt Park Alliance, Van Cortlandt House Museum
operated by The National Society of Colonial Dames in the State of New York, and the Kingsbridge Historical Society.
The Enslaved People Project Curriculum has been funded by Bronx Community Board 8 and the New York City Council.

The Enslaved People of Van Cortlandt Plantation - Curriculum for Grade 4 - Page 1

Enslaved People Project

Integrated Social Studies/ELA mini Unit:
The Enslaved People of Van Cortlandt Plantation
4th Grade

Curriculum Written by: Nick Dembowski
Nick Dembowski, President of the Kingsbridge Historical Society, has done original research on the Van Cortlandt
plantation that has uncovered previously lost information about some of the enslaved people who lived there and
were responsible for the functioning of the plantation. This research was the genesis of the Enslaved People
Project in Van Cortlandt Park.

Dear Bronx teacher,

Enclosed is a series of three standards-based lesson plans that are specially tailored to your 4th grade students.
They deal with the history of The Bronx and refer to places that students already may be familiar with. The lessons
teach about the impact that enslaved African and Native American people had on the development of New York
using Van Cortlandt Park as a case study. It is meant to be used as a supplement to your regular social studies
curriculum and assumes that the students are already familiar with the concept of New York as a colony where
slavery was legal. In addition to the social studies content, the lessons utilize the short response and extended
response formats for writing that will serve as practice for the New York State Grade 4 ELA test.

The lessons can be taught on consecutive days in your classroom. Ideally, you could teach the 1st lesson in the
classroom followed by a visit to The Van Cortlandt House Museum as a field trip. This would leave the students
prepared and inspired to do their best work for the 2nd and 3rd lessons afterwards. Field trips can be conveniently
booked online at https://www.explorableplaces.com/places/the-van-cortlandt-house-museum. You can
call the museum at 718-543-3344 for more info.

The first lesson includes a reading passage that will provide you and your students with all of the background
information on Van Cortlandt Park that is needed to implement the mini unit. If you wish to learn more about
enslaved people on Van Cortlandt Plantation, please see the article at vancortlandt.org/epp.

Lesson Summaries:

Lesson 1: Van Cortlandt Park was Van Cortlandt Plantation
Summary: Students will read a passage and answer a short response question about the lasting impact of
enslaved people on Van Cortlandt Park.

[OPTIONAL: VISIT TO VAN CORTLANDT HOUSE MUSEUM FIELD TRIP]

Lesson 2: Historians Interpret Primary Source Documents
Summary: Students will do the work of real historians as they work with newspaper clippings, inventories, wills,
and census documents to find information about enslaved people that lived on Van Cortlandt Plantation.
(This lesson can be broken up into multiple sessions at the teacher’s discretion)

Lesson 3: Spread the Word about the Contributions of Enslaved People
Summary: Students will synthesize what they have learned in the previous lessons to write an informational sign
for Van Cortlandt Park, which will be displayed on the website of the Van Cortlandt Park Alliance.

The Enslaved People of Van Cortlandt Plantation - Curriculum for Grade 4 - Page 2

Lesson 1: Van Cortlandt Park was Van Cortlandt Plantation

Topic New York Colony’s agricultural output was key to its economic growth
and its enslaved workforce made that growth possible.

Essential Question What impact did enslaved people have on the development of
New York?

NYC Social Studies Scope
and Sequence

Unit 3: Role of Enslaved Africans in the growth and development
of New York

Objectives Students will understand that the work of enslaved people was
essential to the development of New York.

Activity Sequence ●	 Inform the students that while they have been studying the history of
New York State and New York City, today they are going to be reading
about the history of their part of The Bronx.

●	 Using a projector or interactive whiteboard, display some images of
Van Cortlandt Park and ask the students if they have ever been there.
You could also pull up a map of the area to show the park’s location in
relation to the school.

●	 The students will read the attached passage--Van Cortlandt Park
was Van Cortlandt Plantation. The passage contains the following
vocabulary words that you may want to preview before reading
depending on the reading level of your class:

○ Injustice
○ Profit
○ Crops
○ Wages
○ Wealth
○ Legacy

●	 At the teacher’s discretion, the students can read the passage
individually, in partnerships, as a whole class, in guided reading
groups, or whatever works best for your students

●	 After reading, you may want to take some time to answer any
clarifying questions then have the students answer the short
response.

●	 Lead a discussion around the student responses while charting the
evidence that they cite from the passage. Encourage the students
to share what they think and feel about what they read.

Assessment ●	 The standard short response rubric from the 2019 New York State
ELA test can be used to assess the responses.

The Enslaved People of Van Cortlandt Plantation - Curriculum for Grade 4 - Page 3

Lesson 1 Reading passage:

Van Cortlandt Park was Van Cortlandt Plantation

Imagine a fun day with your family at Van
Cortlandt Park in The Bronx. Perhaps you
would have a picnic and play tag on one of its
grassy fields. Maybe you would take a hike on
one of the park’s many trails. Or you just might
take a moment to sit on a park bench and
admire the beautiful swans and ducks floating
on Van Cortlandt Lake. As wonderful as a
day in Van Cortlandt Park might sound today,
these same places in the park were once the
scene of a great injustice and an important
chapter in the history of New York.

Beginning in the 1600’s, and for about 150 years,
men, women, and children were forced to work that
land as slaves. They were not paid for the work that they
did and they were not allowed to leave. Worst of all, the
children of these enslaved people could be separated
from their parents and sent away. Most of the enslaved
people that lived there were Africans while some were
Native Americans. Many enslaved people were kept
there by the rich and powerful Van Cortlandt family,

who were Dutch colonists. They owned the land that
became Van Cortlandt Park and used it as a planta-
tion--a large farm where crops were grown for profit.
And even though the plantation was named after the
Van Cortlandt family, the work of enslaved Africans
and Native Americans made the plantation profitable.

The same grassy fields in Van Cortlandt Park
where you might play tag or soccer today, were fields
of crops including, wheat, when it was a plantation.

Farming wheat was hard
work. Rocks were removed
from the fields. The soil had
to be plowed and seeds
planted. Weeds were pulled
up and wild animals kept
out of the fields. When the
wheat was ready, it needed to
be harvested and prepared
for milling. All of this work
required long days outside
under the sun and it was the
enslaved people that were
forced to do this work.

Once the wheat was
harvested, it was brought
to the mill building that was

Piero and his son milling wheat

The Enslaved People of Van Cortlandt Plantation - Curriculum for Grade 4 - Page 4

owned by the Van Cortlandt family. This was located
by Van Cortlandt Lake in today’s park. The mill was a
complex machine that used water power from the lake
to grind the wheat into flour. Operating a mill required
years of training so millers were usually paid well for
their skill. But on Van Cortlandt Plantation, the milling
was done by an enslaved Black miller named Piero. This
allowed the Van Cortlandts to have their wheat milled
without paying fair wages to a worker.

After the wheat was milled into flour, it needed to
be put into wooden barrels so that it could be shipped
and sold. A person that made barrels was called a
cooper. It was skilled work and a cooper could usually
expect to be paid well. But the Van Cortlandts avoided
paying by forcing an enslaved Black cooper to do the
work. He was named Andrew Saxton.

After the flour was packed into barrels, the flour
could be shipped and sold, which made money for the
Van Cortlandt family. They used some of their wealth
to build a large mansion that is the oldest house in The
Bronx and still stands in Van Cortlandt Park. While this
plantation was located in The Bronx, there were many
farms and plantations all across the New York area
where enslaved people worked and lived. The flour that
they produced generated wealth that made New York
Colony prosperous. The importance of flour production
is the reason why a flour barrel is one of the images
included on the seal of the city of New York, a symbol
which can be found on New York City government
buildings today--including every public school.

The work done by enslaved
people on plantations was important
to the development of New York.
Growing wheat, milling, and making
barrels were only a few of the jobs
they performed. Some of the trails
in Van Cortlandt Park were originally
roads when the park was a plantation. Historians
believe that enslaved people helped build these roads.
The beautiful lake in the park was once just a stream.
It was dammed by the enslaved workers creating the
lake that was used to power the mill. Historians think that
enslaved people on Van Cortlandt plantation also worked
on building the beautiful Van Cortlandt Mansion, which
is today a museum.

The enslaved people were not paid for their work
nor did they have the rights and protections that were
granted to free people. This situation led many enslaved
people to resist slavery. For example, Andrew Saxton,
the cooper, took his tools and escaped from the Van
Cortlandt family. Another enslaved man held by the Van
Cortlandts, Sam, tried to organize a group of enslaved
Africans to fight for their freedom using violence. He was
arrested and sent to an island far away as punishment.

Slavery ended in New York state in the early 1800s.
Most of the people that had been enslaved by the Van
Cortlandt family left the area at that time. But they did
not leave without a trace. They left a legacy, which is
visible in the fields, the trails, the lake, and the mansion
in Van Cortlandt Park.

Short Response:
According to the passage, hundreds of years ago enslaved people worked to build some of the features that
visitors still enjoy in Van Cortlandt Park today. Explain how these features were used in the past and how they are
enjoyed by visitors today. Use at least two different features of the park in your response.

�

�

�

�

�

�

�

The Enslaved People of Van Cortlandt Plantation - Curriculum for Grade 4 - Page 5

Topic The challenge of learning about enslaved people from documents

Essential Question What can a historian learn about slavery from primary sources?

Standards NY Social Studies Framework Gr. 4:

●	 Recognize, use, and analyze different forms of evidence to make
meaning in social studies (including primary and secondary sources)

●	 Identify and explain creation and/or authorship, purpose, and format
of evidence. Identify point of view and bias.

Objectives The students will understand that primary sources provide valuable but
very limited information about the history of enslaved people.

Activity Sequence ●	 Remind students of the passage that they read previously about
Van Cortlandt Plantation. Tell them that it was written by a historian
in 2020. Ask the students how they think that a historian could have
found the information included in the passage? Tell the class that
there were never any books written about enslaved people on Van
Cortlandt Plantation.

●	 Tell the class that the historian used information from documents
written by people that visited or lived on Van Cortlandt Plantation.
Those kinds of documents are called primary sources. The reading
passage, on the other hand, is called a secondary source because the
writer did not have a first-hand connection to the people and events
that are described.

●	 Tell the students that primary sources are challenging to read as they
were not written for the purpose of teaching people from our time.
They were written for all sorts of different reasons. Since they were
written hundreds of years ago, they sometimes include words and
spellings that we do not use today and the handwriting is often difficult
to read. But they reveal information that is valuable to historians.

●	 Today you will investigate and interpret several primary sources.

●	 Explain that studying enslaved people is difficult as they were
prevented from receiving an education. As a result, we do not have
much written information from their perspective. They left behind
very few letters and diaries to let us know who they were as people so
historians must rely on other kinds of documents for information.

●	 Tell the class that you will model how to interpret a primary source
using a method called SEE, THINK, WONDER. Display the 1790
census clipping on the interactive board.

●	 Explain that the government took a census of the entire country to
figure out how many people lived in different parts of the country and
this is the page from the census that counted the West Bronx, which
was then called South Yonkers.

●	 After reading and pointing to the column headings, ask the students
to spend a minute or two just looking at and reading the document.
Then ask the students to share low-inference observations about
the document--in other words, what do they notice? You should go
first by noticing that each row indicates several people at each house
but there is only one name. This is the “SEE” portion of SEE, THINK,
WONDER. Students should resist inferring or concluding anything
before observing it carefully in this stage.

Lesson 2: Historians Interpret Primary Source Documents

The Enslaved People of Van Cortlandt Plantation - Curriculum for Grade 4 - Page 6

Activity Sequence ●	 Then, after plenty of students get to share observations, ask them to
share what the document makes them THINK. In other words, what
ideas do they have or what can they infer? You may model by inferring
that men had higher status based on the fact that men are the only
people listed.

●	 Then model how the document may make you WONDER. What kinds
of questions do you have? You can model by asking why enslaved
people lived at some houses while they do not live at others.

●	 Conclude by asking how this document could provide information
about life for enslaved people on Van Cortlandt Plantation. You
should focus the students’ attention on the row describing Augustus
Van Cortlandt’s household.

●	 The other primary source documents come from Van Cortlandt family
wills, newspapers, and an inventory of the Van Cortlandt estate. The
original documents are available here: vancortlandt.org/epp but
transcribed copies are available below. They include background and
annotations to make it easier for students to understand. How the
students should interact with the documents is at your discretion.
The children can work in partnerships, in groups, or as a whole-class
activity. Given the complexity of the task, this would be difficult for a
student to complete individually.

●	 The accompanying SEE, THINK, WONDER charts are to help them
make sense of the documents and organize their thinking.

●	 After completing the charts the students should come together
to share what they were able to learn from the primary source
documents.

●	 Encourage the students to also share what they feel about the
information.

Assessment ●	 This is a challenging assignment and the students should be
assessed on whether their conclusions are supported by the
documents

Homework This following is a segue into the next lesson: Instruct the students to
ask an adult what he/she knows about the contributions of enslaved
people to the development of their neighborhood.

The Enslaved People of Van Cortlandt Plantation - Curriculum for Grade 4 - Page 7

Name(s): 	 Date: �

Primary Source 1: Runaway Ad - 1733

The information below was printed as an advertisement in a New York newspaper in 1733. The bold vocabulary
words are defined below. You should read the passage slowly and carefully a few times to help you understand it.

“Ran away the 18th of August 1733, from Jacobus van Cortlandt of the City of New York, a Negro Man
Slave, named Andrew Saxton, a tall lusty Fellow, is very black, walks stooping and somewhat lamish
with his left Leg; the Thumb of his left hand is somewhat still by a Wound he had in his Hand formerly;
the shirts he had with him and on his Back are mark’d with a Cross on the left Breast; He professeth
himself to be a Roman Catholick, speaks very good English, is a Carpenter and Cooper by Trade, and
has with him a Broad-Ax, a Two-foot Rule, and a Hollow-Howel. He had on a Pair of Linnen or
Oznaburg Breeches, and an old Cloth coat, but ‘tis uncertain what other [clothes] he has with him.
Whoever takes up and secures the Said Negro Man, and gives Notice thereof to his Said Master, So as
he may be had again, shall have Forty Shillings if taken within Ten Miles of the City of New York, and
Three Pounds is further, as a Reward, and all reasonable Charges, paid by Jacobus Van Cortlandt.”

Negro = Black or African
Stooping = hunched over
Lamish = limping
Professeth = claims or declares
Two-foot Rule = a two foot ruler
Hollow-Howel = a barrel-maker’s tool
Linnen or Oznaburg Breeches = pants made from a certain kind of cheap linen cloth
Forty Shillings = a certain amount of money

Three Pounds = a certain amount of money (more than 40 shillings)

SEE - what do you notice about the passage?:

THINK - What does the passage make you think? What can you infer or figure out?

WONDER - What do you want to know after reading the passage?

What does the document reveal about enslaved people on Van Cortlandt Plantation?

The Enslaved People of Van Cortlandt Plantation - Curriculum for Grade 4 - Page 8

Name(s): 	 Date: �

Primary Source 2: Will of Frederick Van Cortlandt - 1749

The information below was written in the will of Frederick Van Cortlandt. A will is a document that explains what
should happen to a person’s belongings after he or she dies. The bold vocabulary words are defined below.

“In the name of God Amen, I Frederick Van Cortlandt . . . give and bequeath unto my said Wife
Frances my two Negro Girl Slaves Mary and Hester with my two and four wheal chaise to sell or
dispose of as she . . . shall think fit for her own use and benefit. . .

I am now finishing a large stone dwelling house on the plantation on which I now live . . . will devolve
after my decease on my said eldest son James, my mill boat with the canoe . . . also my negro man
Levellie, the Boatman, with all . . . my Waggons, Carts, ploughs, . . . tools. Immediately after the death
or remarriage of my said Wife Frances then I do also give and bequeath unto my said son James the
following Negro Slaves to witt: Piero the Miller and Hester his Wife and little Pieter the Son of Piero
with my Indian Man Caesar and Kate his wife. Item I give and Bequeath unto my daughter Anne the
negro Girl called Hannah and to my Daughter Eve the Negro Girl called Sare.

To my son Augustus I give my Negro Boy called Clause and to my son Frederick I give my
Negro Boy called little Franke and the remaining part of my [belongings].”

Bequeath = to give an object to another person in a will
Negro = Used to refer to African or Black people
Chaise = Carriage
Devolve = Be passed to
Decease = Death

Miller = A person who operated a mill where wheat was ground into flour or wood was sawed into lumber.

SEE - what do you notice about the passage?:

THINK - What does the passage make you think? What can you infer or figure out?

WONDER - What do you want to know after reading the passage?

What does the document reveal about enslaved people on Van Cortlandt Plantation?

The Enslaved People of Van Cortlandt Plantation - Curriculum for Grade 4 - Page 9

Name(s): 	 Date: �

Primary Source 3: Will of Augustus Van Cortlandt - 1824

The information below was written in the will of Augustus Van Cortlandt. A will is a document that explains what
should happen to a person’s belongings after they die. The bold vocabulary words are defined below.

“In the name of God Amen I Augustus Van Cortlandt of . . . [the] State of New York Esquire . . .
first and principally, I recommend my soul to God who created it, hoping for pardon of all my sins . . .

I bequeath the sum of five hundred dollars . . . to St. John’s Church at Yonkers. . .

I manumit my Negro Slave Dinah in consideration of the great care and attention she paid my
deceased affectionate wife during her last illness. . .

I give and bequeath to the said Henry White all my carriages and horses . . . and all my farming utensils
and Stock of every kind, which at my decease may be upon my farm or belong to me; and also all hay
and grain and produce of every kind, which then may be upon my farm, and also all crops which may
then be in the ground or growing

Sins = Wrongdoing
Bequeath = to give an object to another person in a will
Manumit = to grant freedom
Negro = Used to refer to African or Black people
Deceased = Dead

Stock = Farm Animals

SEE - what do you notice about the passage?:

THINK - What does the passage make you think? What can you infer or figure out?

WONDER - What do you want to know after reading the passage?

What does the document reveal about enslaved people on Van Cortlandt Plantation?

The Enslaved People of Van Cortlandt Plantation - Curriculum for Grade 4 - Page 10

Name(s): 	 Date: �

Primary Source 4: Estate Inventory of Van Cortlandt Plantation - 1834

The below information was taken from an estate inventory of the Van Cortlandt Plantation. An estate inventory is
a list of all of the property that belongs to a person and how much each item is worth. The bold vocabulary words
are defined below. This is a small part of the inventory:

$ ¢

HORSES, CATTLE, ETC.

10 Pair old carriage horses 60

1 pair farm horses 100

2 colts 3&4 years old 75

63 sheep 189

20 hogs 200

5 sows and 19 pigs 75

1 boar 3

5 geese 1 20

5 ducks 3

4 turkeys 3

100 pigeons 4 50

GRAIN & CROPS

33 ½ Bushels Wheat 41

53 Bushels Rye 53

160 Bushels Potatoes 40

12 Acres in Wheat 75

14 Acres in Rye 30

200 Bushels Corn 150

50 Cords Fine Wood 150

Lot of Plank Lumber at Mill 57

Colt = Young horse
Sow = Female pig
Bushel = Unit for measuring produce. 33 ½ bushels of wheat is about 2,000 pounds of wheat.

Cord = An amount of stacked wood. 1 cord is 4 feet wide, 4 feet tall, and 8 feet long

The Enslaved People of Van Cortlandt Plantation - Curriculum for Grade 4 - Page 11

SEE - what do you notice about the passage?:

THINK - What does the passage make you think? What can you infer or figure out?

WONDER - What do you want to know after reading the passage?

What does the document reveal about enslaved people on Van Cortlandt Plantation?

The Enslaved People of Van Cortlandt Plantation - Curriculum for Grade 4 - Page 12

Topic Synthesizing the primary and secondary source information to produce
an informational sign for the Van Cortlandt Alliance Website.

Essential Question What should New Yorkers understand about the contribution of
enslaved people to the development of their state?

Standards NY Social Studies Framework Gr. 4:

Unifying theme: 4.5a There were slaves in New York State. People
worked to fight against slavery and for change.

Objectives The students will be able to explain how the work performed by
enslaved people was important for the development of their community
and New York.

Activity Sequence ●	 Begin the lesson by asking students about the conversations with
their families.

●	 Based on those conversations, what information needs to be shared
with the community to raise awareness about the lives and legacy of
enslaved people that lived in The Bronx.

○	 Most people living in the neighborhood have no idea that
enslaved people, most of whom were Black, ever lived here.

○	 Most visitors to Van Cortlandt Park do not know how much of
what they enjoy about the park is the legacy of slavery. Some
of the fields, the trails, the lake, and the Van Cortlandt House
Museum are all features that enslaved people worked to build.

○	 The fact that these contributions are not acknowledged is
upsetting to some local people that know this history. Many
African Americans that live in the neighborhood today are
themselves the descendants of enslaved Africans. Some are
working with local organizations to make sure that the lives and
contributions of enslaved Africans are not ignored or forgotten.
They feel that the story of their enslaved ancestors should be
honored and included in history. Local historians and leaders of
organizations agree that an accurate history must include the
history of the enslaved people that lived here and what they left
behind in the park as their legacy.

●	 One way to acknowledge this legacy and educate the community is to
make signs in the park that explain its history to visitors. Currently, a
coalition of local people and organizations are working to make that
happen and they would welcome your help!

●	 The assignment:

Write the text for a sign for park visitors that explains the
contributions of the enslaved people that lived there. Include why
these contributions were important to the history of New York. Use
details from “Van Cortlandt Park was Van Cortlandt Plantation” and
the primary sources to support your statements. Remember: Most
visitors to the park see the soccer fields and playgrounds and have no
idea that there was anything there before so you will need to provide
some background.

Lesson: Spread the Word about the Contributions of Enslaved People

The Enslaved People of Van Cortlandt Plantation - Curriculum for Grade 4 - Page 13

Activity Sequence ●	 The parameters of the assignment are largely at your (the teacher’s)
discretion.

○	 You can require a five paragraph essay if the students are
familiar with that text structure.

○	 You can extend the activity by allowing students to incorporate
facts learned during their usual social studies lessons.

○	 Ideally, you could give this assignment after a class field trip to
the Van Cortlandt House Museum in Van Cortlandt Park, where
the students can visit the enslaved servant’s quarters of the
house and incorporate what they learn in their sign text.

●	 Student Work can be mailed to Van Cortlandt Park Alliance/ EPP
Task Force, 80 Van Cortlandt Park South Ste. E1 Bronx, NY 10463 or
emailed to info@vancortlandt.org with the subject line: Student Work
for EPP Task Force

Assessment ●	 The extended response rubric used for the New York State Grade 4
ELA test can be used to assess student responses

