
1145 17th ST NW Washington, DC • Visit us at www.ngchildrensbooks.org • Follow us on NGKidsBks

NATIONAL GEOGRAPHIC EDUCATOR’S GUIDE

COMMON CORE ALIGNMENTS AND CLASSROOM ACTIVITIES

2

<<<<
SHACKLES

FROM THE

DEEP
SHACKLES

DEEP
Tracing the Path of a Sunken Slave Ship,

a Bitter Past, and a Rich Legacy

3

Introduction

In Shackles from the Deep by Michael H. Cottman, history, mystery, archeology, foren-
sic science, and adventure are wrapped in the narrative of one man’s dedicated efforts
to unravel the history of a shipwrecked slave ship discovered near Key West, Florida,
and to connect to his ancestral past and culture. It starts with a deep-sea treasure hunt-
er discovering something completely unexpected on one of his dives, and it leads to a
team of historians, deep-sea divers, and marine archeologists, along with one Pulitzer
Prize-winning journalist, in pursuit of the pieces that will tell the ship’s story.

Your middle-school students will travel with the author from Florida to Barbados,
and from Europe to Africa to get close to the experience of those slaves captured and
held on the Henrietta Marie in the late 17th and early 18th centuries. Along with
him, they will gather information and stories and build a whole picture. There are
details that are painful to discover; there are behaviors of people that are shameful
and impossible to believe or understand; and there are victories of the human spirit
and the satisfaction found in knowledge and emotional resolutions.

It is a powerful story told in a conversational voice by a trustworthy author. With its
photographs and callouts, your students will not only learn but long remember this
ugly period of history and its impact – that is still felt by many.

This guide offers a variety of ways to use Shackles from the Deep in your classroom,
from questions of fact to discussion starters to activities across curriculum: History,
Geography, Social Studies, Language Arts, Speaking and Listening, Research, Envi-
ronmental Studies, and Critical Thinking.

You will also find connections to
Common Core Standards at the end of each activity.

4

before reading

Language Arts: Reading, Writing
Social Studies: Geography, History

Read to the class
an excerpt from the
foreword by Geoffrey Canada to Shackles from the Deep.

In search of his heritage Geoffrey Canada wrote:

I traveled…to the area where my ancestors were held as slaves. It was
disturbing to think of my own flesh and blood living there, people like my
great-grandmother, unable to read or write or even know where they were in
this strange foreign place….I felt in my gut how trapped and frightened my
ancestors might have felt there.

For me, discovering my own family story highlighted the closeness of his-
tory—and that our collective history helps shape us into who we are today.

Like the author Michael Cottman…it’s critical for all of us to investigate the
past—to learn what ground we stand on as we step into the future.

As they read Shackles from the Deep, have half the class keep a running
description of the Henrietta Marie as details are discovered; have the other
half keep a log of the places to which Michael Cottman travels. Both sets of
notes will be used in a later activity.

RI 5.1, 2; W 5.2, 4, 8

Common Core State Standards – Grade 5:
RI – Reading for Information

W – Writing
SL – Speaking and Listening

5

Vocabulary

Language Arts: Vocabulary

Have your students
collect words and terms
that are new to them as they read Shackles from the Deep. They can
create an index card for each word or phrase. On one side they should copy
the sentence in which the new word or term appears. On the other side,
they should define it. Below are ten words and terms to get your students
started:

 SHACKLES  SCUBA DIVING

 SPANISH GALLEON  HUMAN TRAFFICKING

 IRONMONGER  ABHORRENT

 CRYPTS  MANUSCRIPT

 RAGTAG  TEDIOUS

RI 5.4

By the start of the 16th
Century, according to some

historians, tens of thousands
of African people had been
transported to Europe and

islands in the Atlantic Ocean.

6

Questions of Fact

Language Arts: Reading; Social Studies: History

These questions give
you an opportunity to
check in on how well your students are following, understanding, and
retaining what they learn from the book. Tell the class that they should
answer these questions with specific examples and information as well as
references from the text.

 1. Who found shackles, an 800-pound cannon, and other artifacts that
were part of the remains of a slave ship in the new Ground Reef? Why
was this an extraordinary discovery? What did the divers call the ship?

 2. Why did David Moore want to find the ship’s watch bell? What two im-
portant facts about the shipwreck were they able to learn from that bell?

 3. What organization did Dr. Jose “Doc” Jones establish? Why did Doc
think it was important to create this organization?

 4. What were “gooseberries” and what role did they play in the slave trade?

 5. Who was Anthony Tournay? What did Michael Cottman discover
about him?

 6. What was the main crop on Jamaica and Barbados? Why did planta-
tion owners feel they required slaves in order to farm that crop?

 7. Identify and describe two Williams who played a role in the story of
the Henrietta Marie: William Deacon and William Schuller.

 8. Why were Michael and David looking for the Fuller family in Spanish
Town on the island of Jamaica?

 9. What is the House of Slaves and the significance of the Door of No
Return?

10. Where is the monument to the Henrietta Marie? To whom is it dedi-
cated?

RI 5.1, 2, 3, 8

7

Discussion Questions

Language Arts: Reading, Speaking,
and Listening; Critical Thinking

[Page 17]

1. When he was a boy growing up in a mostly black, middle-class neigh-
borhood in Detroit … [Michael] watched Sea Hunt, an underwater ad-
venture television program. … I decided right then that I too would one
day explore shipwrecks in distant oceans. There was just one problem.
Little boys from Detroit didn’t know much about scuba diving. I was the
only kid in my neighborhood that talked about scuba diving …

It’s not easy to do things that your friends neither do nor understand. Ask
students what interests they have that stand out from those of most of
their peers. Divide your students into small groups and have them discuss
things that interest them. Do they think that these interests will be a part
of their lives as they become adults in the way that diving became a part of
Michael Cottman’s life?

2. The artifacts from the Henrietta Marie were stored in a laboratory in
Key West for more than ten years. Why do your students think it took
so long for the investigation to begin?

3. As we follow Michael Cottman’s involvement in the mystery of the
Henrietta Marie we see it become increasingly personal to him. Can
your students pinpoint when this turnabout happened? Why do they
think it happened? What do they think motivated Michael most — the
historical mystery or the desire to discover his heritage?

8

Discussion Questions - Continued

Language Arts: Reading, Speaking,
and Listening; Critical Thinking

[Page 17]

4. What realities of the slave trade made the deepest impact on your stu-
dents? What aspects stand out as the most horrific and deplorable? How
has reading about Michael Cottman’s discoveries deepened your stu-
dents’ understanding of slavery? One of the issues that Michael finds
unfathomable is why individuals would manufacture items that they
knew would be used to enslave other human beings. Is there a rational
explanation, or is it unanswerable?

5. What do your students think was the most meaningful experience
Michael had during his journey? Have students discuss their opinions,
and see if the class can come to a consensus around this question.

6. Read the inscription on the Henrietta Marie monument, on page 119.
What does the class think the last sentence means?

RI 5.1, 2, 3, 4; SL 5.1, 2, 3

9

Activities

Social Studies; Language Arts: Speaking
and Listening, Writing

[Page 15]

1. Are my people Ibo from Nigeria, or Fulani from Mali, or Wolof
from Senegal, or Ashanti from Ghana? Sadly, I may never know.
Michael Cottman wonders who his people are. Who are your students’
people? Each student should interview relatives to find out where his or
her family came from, when and why they came to the United States,
where they lived, and what they did to earn a living. With the help of a
parent or another relative, they should create a time line, family tree, or
brief narrative history and present it to the class.

RI 5.5; W 5.3, 4, 5; SL 5.1, 4, 5

Language Arts: Writing, Reading,
Speaking and Listening

[Page 17]

2. We learn that Michael Cottman kept journals filled with research notes
and thoughts. Based on what they read, each student should imagine
and write a page of one of Michael’s journals. They can pick any mo-
ment during the course of Michael’s odyssey to write about. They should
try to use the kind of language and writing style found in the book.
Students should read their journal entries aloud, and the pages should
then be gathered in your class’s own journal of the discovery of the
Henrietta Marie.

W 5.3, 4 5; SL 5.1, 2, 3

10

Activities - continued

Language Arts: Reading, Literature,
Speaking and Listening, Research, Writing;
Social Studies: Cultures; Critical Thinking

3. Each chapter begins with a proverb — a short quote from one of a
variety of African countries and cultures that conveys a message
about behavior, a philosophical view, or a bit of human wisdom. Have
students look through these chapter starters. Each student should
select one that is most meaningful to him or her. They should each read
their chosen quote to the class and lead a discussion about its meaning.

Next, students should research proverbs from American culture. Some
helpful websites are:

http://www.worldofquotes.com/proverb/American/1/index.html

http://www.wow4u.com/american-proverbs/

http://www.allgreatquotes.com/american_proverbs.shtml

Each student should pick one or several related proverbs and write a short
fable with the proverb serving as the lesson at the end.

RI 5.1, 2, 3, 7, 8; SL 5.1, 2, 3

“There is no better way to get
up close and personal with the

sea than scuba diving.”

11

Activities - continued

Language Arts: Reading, Research, Writing,
Speaking and Listening; Social Studies: History,

Geography; Use of Multi-Media

4. At the start of this guide, we asked that half your students keep notes
that describe the Henrietta Marie, and that the other half keep a travel
log of the places Michael Cottman goes in the course of solving the mys-
tery of the sunken ship and the slaves who were its captives. Have these
students break into teams of 3 to 4 and create presentations of the details
they collected. Their oral presentations should be multi-media: narra-
tives with Powerpoint or other visual displays that include maps, draw-
ings, created artifacts, video interviews with the people involved, etc.

W 5.1, 3, 4, 6, 7, 8; SL 5.1, 2, 5

Language Arts: Writing, Speaking and
Listening; Collaborative Learning

5. Geoffrey Canada, who wrote the foreword to Shackles from the Deep,
tells us: It’s critical for all of us to investigate the past — to learn what
ground we stand on as we step forward into the future.

Have each student prepare a persuasive speech in response to this quote,
advocating his or her point of view. Then in small groups each student
should deliver their speech and then respond to questions from the group.

RI 5.1, 2, 3, 5, 8; 5.1, 4; SL 5.1, 3, 4

12

Activities - continued

Science; Language Arts: Research

[Page 122]

6. After reading Shackles form the Deep, some of your students might well
be inspired to pursue scuba diving, marine biology, and oceanography
as they think about careers that can help preserve a fragile yet fascinat-
ing underwater ecosystem…

Have them explore the websites of the National Association of Black Scuba
Divers:

www.nabsdivers.org

and

National Oceanic and Atmospheric Administration’s Office of National
Marine Sanctuaries:

http://sanctuaries.noaa.gov

Students should select one interesting thing they learned and present it to
their classmates.

RI 5.6, 7, 8

13

Activities - continued

Environmental Studies;
Language Arts: Research; Community Activism

[Page 16]

7. The gentle underwater currents nudge me along the colorful reefs—past
the deep purple sea fans, the bursting orange coral heads, and the white
tubular anemones that sway in the sea silt.

Michael Cottman’s passion that led him on his journey to unravel the
mystery of a little-known 17th century shipwreck was his love of the sea
and deep-sea scuba diving. Michael would be the first to talk about how
important it is to preserve and protect underwater environments and
ecosystems. Besides the National Oceanic and Atmospheric Association,
there are dozens of nonprofit organizations that focus on marine conser-
vation. Your students should learn more about these organizations. Direct
them to the website of Scuba Diving Magazine for a list of the best of these
organizations:

http://www.scubadiving.com/marine-conservation/list-non-profits-
focused-marine-conservation

Divide your students into small groups to find out what these organiza-
tions are and how they are working on marine conservation. Students
should prepare multi-media reports on the groups they are studying.
After all of the presentations are made, they should mount a campaign to
lobby the school administration to get involved in marine conservation,
and then they can join and donate to one of these environmental group.

RI 5.1, 3, 3, 6, 7, 9; W 5.1, 4, 7, 8; SL 5.1, 2, 5, 6

This guide was created by
Clifford Wohl, Educational Consultant

“do you believe in fate?”
i asked hank as we
sailed away from
new ground reef.

Copyright © 2016 National Geographic Partners, LLC

