“France- What is it Like?”

By: Joe Milharcic; 7/7/07

 Bishop Chatard High School- Indianapolis, IN
Estimated Sessions: 3-4 Class periods (50 minutes per class period)
Grade Level: 9-10

Purpose: To provide a solid understanding of French culture with an emphasis on an immigration issue.

National Geography Standards:

4 – The physical and human characteristics of places.

6 – How culture and experience influence people’s perceptions of places and regions.

12 – The processes, patterns, and functions of human settlement.

Indiana Academic Social Studies Standards:

Geography and History of the World

4.4 - Analyze and assess how the physical and human environments (including languages used) of places and
 regions changed as the result of differing imperialist and colonial policies.
7.1 - Recognize that conflict and cooperation among groups of people occur for a variety of reasons including
 nationalist*, racial, ethnic, religious, economic, and resource concerns that generally involve agreements and
 disagreements related to territory on Earth’s surface.
7.2 - Analyze the physical and human factors involved in conflicts and violence related to nationalist, racial, ethnic,
 religious, economic, and/or resource issues in various parts of the world, over time. Assess the human and
 physical environmental consequences of the conflicts identified for study. Propose solutions to conflicts that
 are still ongoing.
Objective: Students will be able to

1. describe French culture and

2. consider the immigration challenge it faces today.

Background: I am very big on the KWL instruction method. I like to organize my lesson plans around they KNOW, what they/I WANT to know, and what they LEARNED.
Materials:

· Holt- “World Geography Today”- Chapter 14, Section 2 (or other source discussing France’s traditional/social system, lifestyles, and immigration issues/policies; and source addressing the immigration issues and policies in the United States)

· Computers with Internet access

· blank world map

Procedures: The goal is to meet the needs of the indicators above by utilizing France as an example.
Day 1

1. Brainstorm (~2 minutes) - have students brainstorm on paper at least 3 things they know about France …also ask them to provide the answer to what famous American landmark was a gift from France to the U.S.? (answer: Statue of Liberty).

2. Discussion (~5-10 minutes) - put their answers on board in a bubble or web format and discuss their answers.

3. Discussion/lecture (~15-20 minutes) - go over France material from Chapter 14, Section 2 - do as notes on overhead or make into Power Point. Involve students by asking them questions or their opinions on materials discussed.

4. Group Activity (10-15 minutes) - have students get into groups of 3 or 4 to brain-storm at least 5 positives and 5 negatives of having a 35 hour work week and a 40 hour work week. The group will then come to a consensus supporting either a 35-hour work week or a 40 hour work week. The group will, then, compose a 4 sentence, or more, paragraph that supports their group position regarding the 35 or 40 hour work week.

5. Assessment: students will compose an educational flyer of France for the “Milharcic Geography Museum” - The flyer must describe French culture by containing a minimum of 10 elements/facts of French culture-

 each element must have a representation (picture, drawing, etc.) and a brief description (why is it

 significant? Etc.)

- The flyer also must display creativity (color, drawings, pictures, etc.) and an attention grabbing headline

 at top of flyer. The flyer can only be on 1 side of 8.5” x 11” paper.

Days 2&3

1. Briefing (10 minutes)

a. Refresh them by asking questions over France’s immigration problem from Day 1 materials.

b. Lead a brief discussion over the immigration issue here in the U.S. - questions to consider: What is their opinion on it? Why do people want to come to U.S? What are the current positives and negatives of immigration on the U.S.? What should be done about this issue? (usually most students will get fired up over this issue!). **the emphasis should be linking France’s immigration issues to the U.S. immigration issues- try to get the students to see the relevance**
2. Assignment: Explain (~5 minutes) and allow for research time

a. Students will research the immigration population for France and the U.S.- they are to construct a pie (percentage) chart of the current (or most recent) immigrants from other countries for France and the U.S. (2 charts total) - each chart must have the countries of immigration and each country’s percent and the pie chart must reflect that.

b. They then will locate the countries for U.S. immigrants and France immigrants on the blank world map- they can use any system of their choice to locate the countries (number system, letter system, color system, write countries on map, etc.) They MUST use a different system for the countries of immigration for France and the U.S.- teacher must be able to identify distinctly the countries of immigration for France and the U.S.

c. Students will compose a position paper over immigration (distribute the Guidelines below).

i. POSITION on following question: What should the U.S. do for the current immigration issue- change/overhaul the immigration policies or enforce the current immigration policies? (Idea for the “Position Paper” obtained from Mr. Troy Hammon, Arsenal Technical High School, Indianapolis, IN – thank you.

3. When students turn in papers, lead a discussion on the topic. Even though the paper focused on U.S.

 immigration, the reasons for each side can be tied back into France’s immigration as well. Immigration presents

 some of the same challenges and benefits for all countries.

Assessment:

1. Students will be assessed on their France and United States Immigration Maps – clarity, title, orientation, author, date, legend.

2. Students will be assessed on their position paper following the Guidelines distributed.

Student Guidelines for Position Paper on Immigration

· Specifics:

3 paragraphs only!

1 page only! - do what you need to do to make your paper fit this requirement!

Single spaced

Times New Roman: 12 font!

NO PRONOUNS!!

CITE SOURCES!

· Page Format:

Name

Title

Class

Period

· Paragraph Descriptions:

Paragraph 1: 5-7 sentences

Background information- give me good background information on the current immigration issue in the U.S. so I feel that I know as much as you do!

Paragraph 2: 5-7 sentences

Describe the shortcomings of the position that you DID NOT take to make your side look better! DON’T ATTACK the other side- be gentle!

Paragraph 3: 5-7 sentences

Persuade me that your side should be the immigration policy of the U.S. or why someone should join your side!
