Lesson Plan #3
Culture in America
Introduction:

Today, we will be watching a few videos of children who are also in middle school. Each student is going to describe how life is different here in America than it is from their native country.

Objectives:

Content/Knowledge (Head):

1. Students will be able to identify different reasons why immigrants may or may not assimilate well to American cultures.

Process/Skills (Hands):

1. Students will be able to discover cultural values.

Values/Dispositions (Heart):

1. Students will be able to come up with their own ideas about letting others feel at home here in America..

Standards:

State – Illinois Social Science Learning Standards (2016)

1.
SS.H.2.6-8.MdC: Analyze multiple factors that influenced the perspectives of people during different historical eras.

State – Common Core State Standards: Grades 6-12 Literacy in History/Social Studies

1. CCSS.ELA-LITERACY.RH.6-8.8 Distinguish among fact, opinion, and reasoned judgment in a text.

National – Align with National Standards Germane to Lesson Plan Content Focus

2. People, Places, and Environments

Central Focus:

1. Students will discover different cultural values and respond to the videos by answering questions provided.
Academic & Conceptual Foundation:
 Facts and Concepts

1. Not everyone assimilates well to America.
2. Some immigrants value their own culture more than others do.

3. No culture is better than another.

4. Assimilation – ability to fit in

5. Cultural values
Inquiry, Interpretations, or Analyses

1. Why do some people fit in better?
2. What do American’s look like?

3. What are American cultural values?

Arguments or Conclusions

1. Anyone can become an American.
Assessment:

Provide opportunity for students to demonstrate their ability to do the following: understand/use facts and concepts; use inquiry, interpretation, or analysis skills to build and support arguments or conclusions.

 Informal

1.
Students will be answering questions during the videos.
Formal

1.
Students will be answering three questions for homework.
Syntax – Procedures
[image: image1.png]Hunter’s Mastery Learning

Closure

Independent Practice

Guided Practice

Check for Comprehension

Model Behavior

Provide Input

Objectives & Purpose

Anticipatory Set

1. Anticipatory Set:

a. Teacher Instructions

1. Students will be given a question on the board. The question will be open ended and will not be a right or wrong answer. Why are some immigrants able to assimilate to American cultures more than other immigrants? What are some factors?.

2. Objectives and Purpose:

a. Teacher Instructions
1. Write a response to this question and display it for the class to see.
2. Allow students to share their own responses.

3. Get into five small groups and present students with articles of students who are immigrants.

4. The purpose of this activity is for each of the students to recognize the factors that enable some immigrants to assimilate more easily than others.

3. Provide Input:

a. Teacher Instructions

1. Lecture on the different student immigrants.

b. Resource

1. PowerPoint, see 1-1.
2. Handout 1-2
c. Student Activity

1. Students should be following along on their handout, 1-2.
4. Model Behavior:

a. Teacher Instructions

1. I will assure students follow along as we read about each immigrant.

b. Resource

1. 2-1

2. 2-2

3. 2-3

4. 2-4

5. 2-5

c. Student Activity

1. Students will be asked to answer questions from handout 1-2.
5. Check for Comprehension:

a. Teacher Instructions

1. Go over students answers after the first video.
b. Resource

1. 1-1

2. 1-2
c. Student Activity

1. Students will answers questions and ask any other questions they need answered at this time.

6. Guided Practice:

a. Teacher Instructions

1. Break up students into five groups to answer the following questions.

b. Resource

1. See handout 1-2.

c. Student Activity

1. Students will work together in their group to answer the questions from handout 3-1.

7. Independent Practice:

a. Teacher Instructions

1. Assign homework to class.

b. Resource

1. 3-1
c. Student Activity

1. Homework.

8. Closure:

a. Teacher Instructions

1. Ask students: If you were moving to America today, how would you fit in with society?.

Resources (Source Citations & Bookmarks)
1-2 Directions: During the videos, follow along to answer these questions.
1. Where does Asya live today?

2. What tradition does Asya’s family celebrate that is new to her?

3. Where are some of Asya’s favorite places to go?

4. Where was Taylor born?

5. What activities does Taylor participate in after school?

6. What are Taylor’s two favorite subjects in school?

7. What event caused Vandi to leave his home country?

8. What was Vandi’s first impression of America?

9. What is the name of Vandi’s religion?

10. What does Sadana’s bindi on her forehead signify?

11. Why does Sadana enjoy math?

12. What is Sadana’s favorite food?

13. What are Gabriella’s two favorite American foods?

14. How often does Gabriella get to visit her friends in Mexico?

15. What made school so hard for Gabriella at first?

2-1

[image: image2.png]Meet Young Immigrants: Asya
Meet Young Immigrants: Asya

2-2

[image: image3.png]Meet Young Immigrants: Taylor
Meet Young Immigrants: Taylor

2-3

[image: image4.png]Meet Young Immigrants: Vandi
Meet Young Immigrants: Vandi

7

2-4

[image: image5.png]Meet Young Immigrants: Sadana

Meet Young Immigrants: Sadana

2-5

[image: image6.png]Meet Young Immigrants: Gabriella
Meet Young Immigrants: Gabriella

3-1

Answer the following questions:
1. Why do some immigrants assimilate better than others with American Societies?
2. What does it mean to be an American, and who can become an American?
3. What makes America different?
