Immigration Unit
By: Phil Leswing; June, 2007
 Greenfield Central High School; Greenfield, IN

Purpose: This immigration unit provides a foundation for analysis of the historical implications of immigration, a discussion of the current state of immigration, and predictions of the impact of future immigration. The lessons are designed for block scheduling, but can be adapted for other scheduling patterns.

Unit Plan Pacing Guide

Day 1: Take a Stand

This lesson will give students an opportunity to express their views on immigration.

Day 1 and Day 2: Immigration to the US

This lesson will give the students some historical perspectives on immigration in the United
 States.

Day 2 and Day 3: Race vs. Ethnicity

This lesson will give the students a look at the current status of race and ethnicity in the United
 Sates using choropleth maps.

Day 4: Guest Speaker

This lesson will utilize an expert to share the impact of immigration on the United States.

Day 5: Drawing a City

This lesson will utilize knowledge of land use models, and age-sex graphs to draw a city.

Day 6: Changing Face of a City

This lesson adds a core group of migrants to the existing community drawn on day five and allows
 for analysis of the impact.

Day 7: Take a Stand Part II

This lesson revisits day one’s topics after a unit focused on immigration education.

Take a Stand
By: Phil Leswing; 7/2007

 Greenfield-Central High School; Greenfield, IN

Estimated Sessions: One hour
Grade Level(s): High School
Purpose: Take a Stand is a chance for students to express their views on different issues on immigration.
National Geography Standards addressed:

9 – The characteristics, distribution, and migration of human populations on Earth’s surface.

10 – The characteristics, distribution, and complexity of Earth’s cultural mosaics.

11 – The patterns and networks of economic interdependence on Earth’s surface.

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

13 – How the forces of cooperation and conflict among people influence the division and control of Earth’s

 surface.
Indiana Social Studies Academic Indicators addressed:
Geography and History of the World
3 – Population Characterstics, Distribution, and Migration - Students will examine the physical and human
 geographic factors associated with population characteristics, distribution, and migration in the world and the
 causes and consequences associated with them.

5 – Urbanization - Students will examine the physical and human geographic factors associated with the origin
 and growth of towns and cities in different regions of the world and with the internal spatial structure of those
 urban centers.

8 – Trade and Commerce - Students will examine the physical and human geographic factors that encourage or
 impede economic interdependence between and/or among countries and the local, regional, and global
 consequences of those exchanges.

12 – Global Change - Students will examine the human causes of change to the environment on a global scale
 along with the impact of these changes on the lives of humans.

Objectives: Upon completion of this lesson students will be able to have a better understanding of their own and others’ views on immigration.
Materials Required:
· List of statements for Take a Stand (see below)
· One sign that reads AGREE

· One sign that reads DISAGREE

· Masking tape or yarn (not necessary)
Procedures:
The Take a Stand is an activity which has students stand along a continuum in reaction to a statement read by the teacher. Then the students have the opportunity to comment on why they are standing where they are along the line. One end of the continuum is “AGREE” with the statement, and the other end is “DISAGREE” with the statement. The students can stand at one end or the other. They can also stand anywhere in-between. The students have spoken without opening their mouth just by standing somewhere along the line. Once the students have chosen their stance the teacher then moderates a discussion about why people have stood where they are.
One caution is that “herding” of students sometimes occurs, so it is helpful to use statements that will alternate the majority viewpoint from agree to disagree so that the “herd” will move from statement to statement.

Assessment:

1. Students can be evaluated on the basis of participation or reaction to the activity.
2. Reaction to the activity could be an overall written response to the activity as a whole or a response to an individual statement or situation.

Adaptations/Extensions/Call-Out:
An extension would be for the students to create additional statements for the activity, and to “test” their statements out on their colleagues.
Resources:
Immigration Take a Stand – Teacher Statements
1. There are too many immigrants coming to the United States.

2. The U.S. government should put more Immigration and Naturalization Service border patrol agents on the border with Mexico.

3. Illegal immigrants take away jobs from U.S. citizens.

4. U.S. immigration policy has been fair to all groups entering the U.S.

5. If a country is having economic problems, the U.S. should allow its residents to come here for a better life.

6. Immigration has helped the United States.

7. Having a variety of cultures and languages in America benefits everyone.

8. Most immigrants come to the U.S. just to get on welfare.

9. Everyone who comes to the U.S. should be required to learn English.

10. If a country is having political problems, the U.S. should allow persecuted citizens from this country to seek asylum here.

AGREE
DISAGREE

Immigration to the United States by Regions

BY: Phil Leswing; 7/2007

 Greenfield-Central High School; Greenfield, IN

Estimated Sessions: 1 ½ Hours
Grade Level(s): High School

Purpose: The purpose of this lesson is to get a better understanding of immigration to the United States.
National Geography Standards addressed:

9 – The characteristics, distribution, and migration of human populations on Earth’s surface.

10 – The characteristics, distribution, and complexity of Earth’s cultural mosaics.

11 – The patterns and networks of economic interdependence on Earth’s surface.

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

13 – How the forces of cooperation and conflict among people influence the division and control of Earth’s

 surface.

Indiana Social Studies Academic Indicators addressed:
Geography and History of the World
3 – Population Characteristics, Distribution, and Migration - Students will examine the physical and human
 geographic factors associated with population characteristics, distribution, and migration in the world and the
 causes and consequences associated with them.

5 – Urbanization - Students will examine the physical and human geographic factors associated with the origin
 and growth of towns and cities in different regions of the world and with the internal spatial structure of those
 urban centers.

8 – Trade and Commerce - Students will examine the physical and human geographic factors that encourage or
 impede economic interdependence between and/or among countries and the local, regional, and global
 consequences of those exchanges.

12 – Global Change - Students will examine the human causes of change to the environment on a global scale
 along with the impact of these changes on the lives of humans.

Objectives: Upon completion of this lesson the students will have a better perspective on immigration over time in the United States.
Materials Required:

· Immigration to the United States by Region: 1821-2000: http://www.prb.org/LP/The_Changing_Face_of_America/ST2A1H1.pdf
· Graph Paper

· Colored Pencils

· Teacher Background in immigration Push and Pull Factors

Procedures:
1. Explain to the class that, with the exception of American Indians, everyone living in the United States is either an immigrant or a descendant of immigrants. Allow students to share personal stories about their families' immigrant origins.

2. Distribute copies of Table 1 "Immigration to the United States by Region: 1821-2000," pieces of graph paper, and colored pencils. Assign one decade from the table to each student (or pair of students, depending on class size). Have students construct a bar graph for their assigned decade. Post the graphs in chronological order on the chalkboard and have students discuss the changing patterns in immigration over the past two centuries.

a. Where did most early immigrants originate?

b. Why did these people decide to leave their homes and come to a new land? Make a list of push and pull factors on the chalkboard. (Students may need to do some research in order to address this question.)

c. When was there a shift in the origins of immigrants?

d. What factors might explain this shift? (Again, this may require some research.)

e. Where do most current immigrants originate?

f. What are the push and pull factors influencing today's immigrants? Make a second list of push and pull factors on the chalkboard.

g. Discuss the similarities and differences between early immigrants and those arriving today.

3. Ask students to think about ways in which immigrant populations leave distinctive marks on the built landscape, such as place names, ethnic neighborhoods, churches, food customs, language, celebrations, etc. If time permits, have students do an "image" search using an Internet search engine to locate examples of "immigrant footprints" on the landscape.
Resources:

· www.prb.org
Race vs. Ethnicity

By: Phil Leswing; 7/2007

 Greenfield-Central High School; Greenfield, IN

Estimated Sessions: 1 ½ Hours
Grade Level(s): High School

Purpose: The purpose of the lesson is to provide a better understanding of race, ethnicity and their patterns in the United States.
National Geography Standards addressed:

9 – The characteristics, distribution, and migration of human populations on Earth’s surface.

10 – The characteristics, distribution, and complexity of Earth’s cultural mosaics.

11 – The patterns and networks of economic interdependence on Earth’s surface.

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

13 – How the forces of cooperation and conflict among people influence the division and control of Earth’s

 surface.

Indiana Social Studies Academic Indicators addressed:
Geography and History of the World
3 – Population Characteristics, Distribution, and Migration - Students will examine the physical and human
 geographic factors associated with population characteristics, distribution, and migration in the world and the
 causes and consequences associated with them.

5 – Urbanization - Students will examine the physical and human geographic factors associated with the origin
 and growth of towns and cities in different regions of the world and with the internal spatial structure of those
 urban centers.

8 – Trade and Commerce - Students will examine the physical and human geographic factors that encourage or
 impede economic interdependence between and/or among countries and the local, regional, and global
 consequences of those exchanges.

12 – Global Change - Students will examine the human causes of change to the environment on a global scale
 along with the impact of these changes on the lives of humans.

Objectives: Upon completion of this lesson students will be able to
1. understand the differences between race and ethnicity, and
2. describe the distribution of racial and ethnic minorities throughout the United States, Indiana, and

locally.
Materials Required:
· www.census.gov/population/www/cen2000/atlas.html.
Procedures:

1. Write the terms "race" and "ethnicity" on the chalkboard. Explain that these are terms used by demographers and the U.S. Census Bureau to identify different groups of people. Help student develop an understanding of these terms. Race is not a scientific term. There is no consensus about how many races there are or about what exactly distinguishes a race from an ethnic group. Many social scientists agree that, while race may have a biological or a genetic component, race is defined primarily by society, not by genetics. Ethnicity usually is defined by cultural practices, language, cuisine, and traditions—not by biological or physical differences.
2. Direct students to the U.S. Census Bureau's online atlas, Mapping Census 2000, available at www.census.gov/population/www/cen2000/atlas.html. Have them navigate to Section 3, "Diversity," page 3, "Minority Prevalence, 2000." Guide students through all of the map elements (title, legend, state-level inset) so that they understand what type of data this map presents.

a. What are the racial and ethnic groups represented on this map?

b. What is the difference between the main map and the inset map (upper right)?

c. Describe the distribution of racial and ethnic minorities throughout the United States.

d. Why does the map omit the white population?

e. What factors might explain the patterns in racial and ethnic population distribution?

f. Locate the state in which you live on the map. What patterns of race and ethnicity can be observed?

g. Compare the state in which you live to the national pattern.

3. Conclusion: When students have completed the activity, lead a class discussion of patterns of race and ethnicity in the United States and in the state in which you live.

Evaluation/Assessment:
1. Following the class discussion, have students, working independently, summarize what they have learned about immigration, race, and ethnicity in the United States in a carefully developed essay. Remind students to include a clear thesis statement and to draw supporting evidence from the maps and data sets used in the lesson.
Adaptations/Extensions/Call-Out:

1. Students can then look at the racial and ethnic impacts on each of the regions discussed on the map.

Resources:

· www.census.gov
Guest Speaker on Immigration

B: Phil Leswing; 7/2007

 Greenfield-Central High School; Greenfield, IN

Estimated Sessions: 1 ½ hours
Grade Level(s): High School
Purpose: The purpose of the guest speaker is to get a perspective on the history of immigration and the impact immigration has on Indiana today as well as in the future.
National Geography Standards addressed:

9 – The characteristics, distribution, and migration of human populations on Earth’s surface.

10 – The characteristics, distribution, and complexity of Earth’s cultural mosaics.

11 – The patterns and networks of economic interdependence on Earth’s surface.

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

13 – How the forces of cooperation and conflict among people influence the division and control of Earth’s

 surface.

Indiana Social Studies Academic Indicators addressed:
Geography and History of the World
3 – Population Characteristics, Distribution, and Migration - Students will examine the physical and human
 geographic factors associated with population characteristics, distribution, and migration in the world and the
 causes and consequences associated with them.

5 – Urbanization - Students will examine the physical and human geographic factors associated with the origin
 and growth of towns and cities in different regions of the world and with the internal spatial structure of those
 urban centers.

8 – Trade and Commerce - Students will examine the physical and human geographic factors that encourage or
 impede economic interdependence between and/or among countries and the local, regional, and global
 consequences of those exchanges.

12 – Global Change - Students will examine the human causes of change to the environment on a global scale
 along with the impact of these changes on the lives of humans.

Objectives: Upon completion of this activity students will be able to

1. identify why people immigrate,
2. discuss obstacles faced when immigration occurs, and
3. recognize strengths and positive aspects of immigration.
Materials Required:

· Contact information for guest speaker: (or an appropriate local individual)

John Clark-Sagamore Institute for Policy Research

http://www.sipr.org/

john@sipr.org
Procedures:

Students should listen to the guest speaker and complete the assessment chart below.
Adaptations/Extensions/Call-Out:

1. In a five-paragraph essay select one row or one column from the assessment chart to describe your thoughts on the impacts of immigration. You should write an essay based on any single row or column.

Resources:
· Mr. John Clark, Sagamore Institute for Policy Research; http://www.sipr.org/; john@sipr.org
Guest Speaker on Immigration
Assessment:
	
	Indiana
	United States
	World

	Why do people immigrate to these places?

	
	
	

	What obstacles are faced when they arrive?

	
	
	

	How do the people who immigrate and the local residents benefit from immigration?

	
	
	

Drawing a City

By: Phil Leswing; 7/2007

 Greenfield-Central High School; Greenfield, IN

Estimated Sessions: One Hour

Grade Level(s): High School

Purpose: The purpose of this lesson is to design a city based on knowledge of urban land use models when given an age/sex chart for a local community.
National Geography Standards addressed:

9 – The characteristics, distribution, and migration of human populations on Earth’s surface.

10 – The characteristics, distribution, and complexity of Earth’s cultural mosaics.

11 – The patterns and networks of economic interdependence on Earth’s surface.

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

13 – How the forces of cooperation and conflict among people influence the division and control of Earth’s

 surface.

Indiana Social Studies Academic Indicators addressed:
Geography and History of the World

3 – Population Characteristics, Distribution, and Migration - Students will examine the physical and human
 geographic factors associated with population characteristics, distribution, and migration in the world and the
 causes and consequences associated with them.

5 – Urbanization - Students will examine the physical and human geographic factors associated with the origin
 and growth of towns and cities in different regions of the world and with the internal spatial structure of those
 urban centers.

8 – Trade and Commerce - Students will examine the physical and human geographic factors that encourage or
 impede economic interdependence between and/or among countries and the local, regional, and global
 consequences of those exchanges.

12 – Global Change - Students will examine the human causes of change to the environment on a global scale
 along with the impact of these changes on the lives of humans.

Objectives: The students will be able to
1. Use land use models to draw a town or city, and
2. Use age/sex charts to make decisions about what goes inside the city.
Background:
Student background in land use models, and age/gender chart creation and interpretation is necessary.
Materials Required:
· Paper for the drawing
· Pens or pencils to draw

· Rulers or straight edged supplies

· Blank Age/sex charts:
· http://www.prb.org/pdf/modified_pyramid.pdf
	
	Men
	Women

	0-19 Years
	13
	12

	20-39 Years
	15
	15

	40-59 Years
	14
	14

	60+ Years
	7
	9

Procedures:
1. The students must use information on the provided chart to construct an age-gender graph for a local community of 50,000 people.

2. On a blank sheet of paper students will draw a city based on the percentage of people in each age and gender.

3. Their city must include the following things:

· Roads, schools, hospital, park, downtown business area, restaurants, homes, and open land for development
4. The layout of the community should follow one of these models:

a. Concentric Zone Model

· Bulls eye

· Zone 1 CBD

· Zones 2 business blending into low income housing

· Zone 3 workers homes

· Zone 4 better homes

· Zone 5 Commuters’ zone

b. Sector Model

· Wedges that follow transportation lines or natural features

c. Multiple Nuclei Model

· Specialization in one urban activity

· Competitors with the CBD

Adaptations/Extensions/Call-Out:
Link to Mathematics
1. Students can calculate based on the percentages and the total number of people in the community how many are in each demographic.

2. Students could create a pie chart to depict the breakdown of the population.

3. A chart in the resources section below also would allow for a more detailed breakdown of the population.

Resources:
· http://www.prb.org/LP/Population_Fundamentals_Building_a_Foundation/LP1A3H1.pdf
Changing the Face of the Local Community

By: Phil Leswing; 7/2007

 Greenfield-Central High School; Greenfield, IN

Estimated Sessions: One Hour

Grade Level(s): High School

Purpose: The purpose of this lesson is to change a community based on new information given in an age/sex chart from the perspective of an immigration wave.
National Geography Standards addressed:

9 – The characteristics, distribution, and migration of human populations on Earth’s surface.

10 – The characteristics, distribution, and complexity of Earth’s cultural mosaics.

11 – The patterns and networks of economic interdependence on Earth’s surface.

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

13 – How the forces of cooperation and conflict among people influence the division and control of Earth’s

 surface.

Indiana Social Studies Academic Indicators addressed:
Geography and History of the World

3 – Population Characteristics, Distribution, and Migration - Students will examine the physical and human
 geographic factors associated with population characteristics, distribution, and migration in the world and the
 causes and consequences associated with them.

5 – Urbanization - Students will examine the physical and human geographic factors associated with the origin
 and growth of towns and cities in different regions of the world and with the internal spatial structure of those
 urban centers.

8 – Trade and Commerce - Students will examine the physical and human geographic factors that encourage or
 impede economic interdependence between and/or among countries and the local, regional, and global
 consequences of those exchanges.

12 – Global Change - Students will examine the human causes of change to the environment on a global scale
 along with the impact of these changes on the lives of humans.

Objectives: The students will be able to
1. use population information to make changes to the layout of a local community, and
2. analyze the impact migration has on a community.
Background:
Student background in age/sex chart creation and interpretation is necessary.
Materials Required:
· Paper for the drawing

· Pens or pencils to draw

· Rulers or straight edged supplies

· Blank Age/sex charts:

· http://www.prb.org/pdf/modified_pyramid.pdf
	
	Men
	Women

	0-19 Years
	21
	20

	20-39 Years
	17
	15

	40-59 Years
	11
	10

	60+ Years
	3
	3

Procedures:

1. Students must create an age-sex graph of the percentages of immigrants to the community.

2. The population of migrants is 5,000 added to the existing 50,000 people. New percentages and a new age-sex chart should be created using the following chart as the original population. A rate of natural increase to the original population could be added as well.

3. Use the drawing of the original city to add needed residential and business changes.

Considerations:

a. Schools

b. Health care

c. Sanitation

Assessment:

1. Write a two-page paper describing your city and the changes it has experienced. How has immigration impacted your community?
Adaptations/Extensions/Call-Out:

Link to Fine Arts

1. Create a three dimensional model of the city.

Resources:

www.prb.org
Take a Stand Part II

By: Phil Leswing; 7/2007

 Greenfield-Central High School; Greenfield, IN

Estimated Sessions: One hour

Grade Level(s): High School

Purpose: Take a Stand Part II is a chance for students to express their views on different issues on immigration.

National Geography Standards addressed:

9 – The characteristics, distribution, and migration of human populations on Earth’s surface.

10 – The characteristics, distribution, and complexity of Earth’s cultural mosaics.

11 – The patterns and networks of economic interdependence on Earth’s surface.

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

13 – How the forces of cooperation and conflict among people influence the division and control of Earth’s

 surface.

Indiana Social Studies Academic Indicators addressed:

Geography and History of the World

3 – Population Characteristics, Distribution, and Migration - Students will examine the physical and human
 geographic factors associated with population characteristics, distribution, and migration in the world and the
 causes and consequences associated with them.

5 – Urbanization - Students will examine the physical and human geographic factors associated with the origin
 and growth of towns and cities in different regions of the world and with the internal spatial structure of those
 urban centers.

8 – Trade and Commerce - Students will examine the physical and human geographic factors that encourage or
 impede economic interdependence between and/or among countries and the local, regional, and global
 consequences of those exchanges.

12 – Global Change - Students will examine the human causes of change to the environment on a global scale
 along with the impact of these changes on the lives of humans.

Objectives: Upon completion of this activity, students will
1. use knowledge gained during the unit on immigration to have a more educated discussion on the impact on the United States.

Materials Required:

· List of statements for Take a Stand Part II
· One sign that states AGREE

· One sign that states DISAGREE

· Masking tape or yarn (not necessary)
Procedures:

1. Take a Stand Part II will enable students to revisit their positions regarding several statements addressing immigration.
2. As stated in Take a Stand, it is an activity which has students stand along a continuum in reaction to a statement read by the teacher. Then the students have the opportunity to comment on why they are standing where they are along the line. One end of the continuum is “AGREE” with the statement, and the other end is “DISAGREE” with the statement. The students can stand at one end or the other. They can also stand anywhere in-between. The students have spoken without opening their mouth just by standing somewhere along the line. Once the students have chosen their stance the teacher then moderates a discussion about why people have stood where they are.

3. Again, one caution is that “herding” of students sometimes occurs, so it is helpful to use statements that will alternate the majority viewpoint from agree to disagree so that the “herd” will move from statement to statement.
4. Students will write a two-page paper discussing their perspective (and possible change in position) on at least two of the statements.
Assessment:

1. Students can be evaluated on the basis of participation or reaction to the activity.

2. Students should provide a deeper level of discussion and thought based on knowledge gained throughout the unit. A written assessment of their own thoughts and reactions should accompany the activity.

Adaptations/Extensions/Call-Out:

Link with Language Arts
1. Students will write one paragraph (consisting of a minimum of five complete sentences) supporting their position on each statement.
Resources:

Immigration Take a Stand Part II
11. There are too many immigrants coming to the United States.

12. The U.S. government should put more Immigration and Naturalization Service border patrol agents on the border with Mexico.

13. Illegal immigrants take away jobs from U.S. citizens.

14. U.S. immigration policy has been fair to all groups entering the U.S.

15. If a country is having economic problems, the U.S. should allow its residents to come here for a better life.

16. Immigration has helped the United States.

17. Having a variety of cultures and languages in America benefits everyone.

18. Most immigrants come to the U.S. just to get on welfare.

19. Everyone who comes to the U.S. should be required to learn English.

20. If a country is having political problems, the U.S. should allow persecuted citizens from this country to seek asylum here.

