Challenge #3: Humboldt Park

This week's challenge explores the rich history of the neighborhood of Humboldt Park. When Puerto Rican immigrants came to Chicago, they faced many challenges. In response, they made choices that shaped the neighbor of Humboldt Park making it an essential part of the city's identity.

Step 1

Visual Exploration: BEFORE reading the short article, *From Puerto Rico to Division Street* for our *Hood by Hood: Discovering Chicago's Neighborhoods Challenge* take a moment to explore the images in the article. When looking at the images ask yourself the following questions:

- 1. What's going on in this picture?
- 2. What do you see that makes you say that?
- 3. What more can you find?

Step 2

Reading: Read the article From Puerto Rico to Division Street

Step 3

Read Along with the Museum Audio: After reading the article read it AGAIN but this time you can read along with a member of the museum. They have some fun insights about the article!

Step 4

Video Discovery: Watch these short clips

https://www.youtube.com/watch?v=NNRl5mjNENI

https://www.youtube.com/watch?v=NNRl5mjNENI

Step 5

Chicago Flag Neighborhood Star Activity:

The Chicago flag has 4 starts that signify important events to the city. However, the city is now 183 years old and many events have taken place since the flag was designed. As a large diverse city, different immigrants that came to the city changed the city. What if each neighborhood would add a 6th star to the flag to represent their neighborhood? Using the graphic organizer provided help design a neighborhood star for **Humboldt Park**!

Humboldt Park:From Puerto Rico to Division Street

Humboldt Park is a Chicago neighborhood on the Northwest Side of the city. Humboldt Park has been home to different immigrant groups who came to Chicago. In the 1880s, immigrants from Norway and Denmark lived there. In the 1920s, Humboldt Park was home to Italian, Jewish, and German immigrants. In the 1930s, Polish immigrants were the largest population in the neighborhood. Since 1970, Puerto Ricans have lived in the Humboldt Park neighborhood. Chicago now has the third largest Puerto Rican population outside of the island, after New York City and Philadelphia.

Puerto Ricans sitting outside of Roberto Clemente High School. Chicago Sun-Times Collection, Chicago History Museum.

Puerto Ricans faced many challenges when they arrived in Chicago. One of the challenges they faced was finding a good place to live. The only places that rented to Puerto Ricans were rundown and not safe. The buildings were old and falling apart. These homes often contained lead. Lead is a very dangerous substance found in old buildings that is harmful to people.

Puerto Rico is a beautiful island

in the Atlantic Ocean, and being so far from home was hard for many Puerto Ricans. They came to Chicago because they needed better jobs. Finding a good job was hard because many white business owners did not want to hire Puerto Ricans. The only jobs they could find were ones that paid them very little. This made it hard for them to pay their rent or visit a doctor if they got sick.

In 1968, Puerto Ricans felt determined to change the ways they were treated, and some made the choice to create the Young Lords organization. The Young Lords were inspired by the **Black Panthers**. And like the Black Panthers, they made the choice to stage protests and demand that they be heard. The Young Lords created programs like the free breakfast program, where they made sure all young children in the community were fed. They also created the *Betances Mobile Health Clinic*.

This clinic on a bus helped provide healthcare for Puerto Ricans in Humboldt Park. The Young Lords also helped elect Chicago's

first black mayor, Harold Washington. The Young Lords changed Chicago because of all their efforts to make Humboldt Park a better place for Puerto Ricans.

Humboldt Park has a long history of activists who stood up for justice. In the 1980s, Chicago was home to a young activist named Daniel Sotomayor, who was Mexican and Puerto Rican. He grew up in Humboldt Park and he was gay. In 1988, Daniel was diagnosed with AIDS. One of the challenges that Daniel faced was that AIDS was a new disease. People did not understand where it came from, and it frightened them. Some politicians and people wanted to ignore the disease, but Daniel did not let them. He made the choice to join the activist group called ACT UP/Chicago. ACT UP/Chicago made sure that people with HIV/AIDS were heard and taken care of.

Do you know who the Black Panthers are?

The Black Panthers was a group of young black activists who fought against racism in the 1960s. They started in Oakland, California, but they had members in other states. The leader of the Chicago Black Panthers was Fred Hampton. The comic book hero Black Panther was inspired by the Black Panthers. The comic books and the movie released in 2018 tell the story of a superhero who wants to fight injustice and protect the kingdom of Wakanda. The values of Wakanda in the comic books were the same values that the Black Panther activist were aspiring to.

Puerto Ricans like the Young Lords and Daniel Sotomayor shaped the city of Chicago into a more caring city that took care of its residents. The changes made in Chicago served as a good role model for other cities. Faced with hard challenges, Puerto Ricans made important choices that contributed to positive changes that made Chicago the great city that it is today.

Designing The Fifth Star on the Chicago Flag

What if each neighborhood added a fifth star to the Chicago flag to represent its neighborhood? For this activity you will design a star to represent the neighborhood you explored. Using what you learned about the neighborhood to help you design this star think about the following questions:

Questions	Draw a picture to represent your answer!
What was ONE challenge facing	
community members?	
What was ONE decision	
community members made	
about the challenges they faced?	
What was a change this	
community made to the city of	
Chicago?	

After exploring the challenges, decisions, and changes, choose ONE you want to represent neighborhood history and design your star. You can use markers, crayons, pencils, pens, and paints.

