[image: image37.png]Aspire

LEARN MORE. EARN MORE.

	Program Information
	[Lesson Title]

Japanese-American Internment During WWII

	TEACHER NAME

Judy Franks
	PROGRAM NAME
OLRC

	
	[Unit Title]
World War II

	NRS EFL(s)

3 – 5
	TIME FRAME
Three to four 45 minute sessions

	Instruction
	OBR ABE/ASE Standards – English Language Arts and Literacy

	
	Reading (R)
	Writing (W)
	Speaking & Listening (S)
	Language (L)

	
	Foundational Skills
	
	Text Types and Purposes
	
	Comprehension and Collaboration
	S.3.2, S.3.3, S.4.2
S.3.6, S.4.5
	Conventions of Standard English
	

	
	Key Ideas and Details
	R.3.3, R.3.4, R.4.1
R.4.3, R.5.3
	Production and Distribution of Writing
	
	Presentation of Knowledge and Ideas
	
	Knowledge of Language
	

	
	Craft and Structure
	R.3.12, R.4.8
R.3.13, R.4.9, R.5.8

	Research to Build and Present Knowledge
	W.3.6, W.4.6

W.3.7, W.4.7, W.5.4
	
	Vocabulary Acquisition and Use
	

	
	Integration of Knowledge and Ideas
	R.3.17 , R.4.13

R.5.13

	
	
	

	
	LEARNER OUTCOME(S)
Students will:

1. analyze complex text by note -taking, discussion, annotating and/or questioning

2. interpret different points of view on the same historical event, using data gathered from multiple sources, such as biographies, letters, journals, diaries, newspapers, government documents, speeches, artifacts, interviews, and other primary sources
3. infer meaning from what was read to help comprehend text.

4. analyze three primary sources for alternative perspectives, using the document analysis chart.

	ASSESSMENT TOOLS/METHODS
· Document Analysis Chart

· Guiding questions and discussion participation

· Japanese-American Internment During WWII Rubric

· Teacher observation

	
	LEARNER PRIOR KNOWLEDGE
· Lessons such as The Bill of Rights Today will have exposed students to analyzing historical documents.
· Students who have an interest in WWII might have studied about the Japanese Internment Camps, but most students are unfamiliar with this event in American history.
· Students should be competent in decoding skills in order read critically. Reading complex text will be a struggle for most students and this lesson provides additional strategies to support their reading.
· Students are also comfortable taking notes and working in groups.

	
	INSTRUCTIONAL ACTIVITIES

1. Background Knowledge
a. Create a mind map/web (graphic organizer) together as a class on the board. Start with a circle that says “Japanese Internment Camps.” As students brainstorm, teacher will organize their list into future areas of study, such as: government/laws, WWII, Japanese-Americans, internment camps, human rights/prejudice, etc.
b. Students will gain missing background knowledge by reading websites and trade books (text at readability level for each student); then share what they learned from their resource with others in a jigsaw activity. Using the Primary Sources/Documents Collection (Background and Trade Books sections with the vocabulary list), clarify information and provide links between the facts to enhance the background knowledge web.
c. Ask students a hook question: How would you feel if this evening while you were home - maybe eating dinner with your family, or just watching TV with your friends - some soldiers come to your door and say 'You have 2 hours to pack. We're taking you to a special camp.'? You have to leave almost all of your friends behind, and you can only take what you can carry with you. All this you have to do because of how you look. How would you react? What would you say?
d. Introduce the rubric and its components, explaining that during this lesson the class will be focusing on each of these concepts and that students will have an opportunity to practice each.

2. Government and Human Rights
a. In analyzing the documents and articles in this lesson, students will learn how these U.S. citizens became prisoners in their own country, simply because of their cultural background. In discussing Executive Order 9066, students will gain an understanding of how racism and prejudice can become strong enough to convince a President to sign an unconstitutional act into law.
b. Students can self-select into groups of 2-3 students, choose one of the interviews from Japanese Americans Interned During World War II making sure to cover all interviews from the website. Each group will read or listen to one of the interviews and take notes specifically about these Japanese-American’s time interned. The notes should include reactions, questions, and feelings which they experience for the interview. Explain to students that each person in the group will read his/her notes. Every group member will respond to the interview by asking questions about the reader’s reactions. Stress that they are to ask questions that clarify the reader’s response, not argue or try to discredit the reader. The reader writes down the comments of group members and revises as desired.
Teacher Note These next activities provide close reading of primary sources about the Japanese Internment. Although independent reading is an important component of this lesson, students are supported in their comprehension of documents through a series of instructional moves consistent with a gradual release of responsibility (explicit instruction) that includes setting the purpose, teacher modeling, guided instruction, productive group work and independent tasks.

c. Hand out copies of the Bill of Rights and Executive Order 9066. Using explicit instruction, the teacher will model using the instructional strategy Dialectic or Double-entry Journal during the think-aloud process when reading Executive Order 9066.

Dialectic or Double-entry Journal Instructional Strategy

During reading, students identify important information from expository text, share their ideas with others and develop their own opinions about what they have read. Because expository text often contains a great deal of new information, it can be particularly challenging for students to decide what’s important enough to remember. This strategy offers students support as they learn to make these decisions. The strategy involves several stages:

Stage 1 As students read a portion of an article, chapter, or other piece of expository text, they make notes about what they think is important. Notes can be made on separate paper or in a journal or students can underline important information in the text itself. Learners fold their journal page into two columns. Title the left-side column “says” (literal comprehension of text) and the right-side column “means” (analytical and critical thinking of text).

Stage 2 Small groups (three to five students) share what they have identified as important. As students listen to others’ ideas, they may revise their own notes. These two stages continue as students complete the text.

Stage 3 Having decided on important information from the text, students now make notes about their own opinions about what they have read. They consider issues such as what they agree or disagree with, how the information might be useful, how new information fits in with what they already knew and so forth.

Stage 4 Students share their individual opinions with others in their small groups. Groups discuss individual opinions, synthesize discussions, and may prepare written or oral summaries or lists to share with the entire class.

Teacher Note Although the focus of this lesson is the Dialectic or Double-entry Journal strategy, teachers will also support their students by suggesting various additional instructional strategies that can increase comprehension. It is often helpful to read the whole text once quickly; then re-read it slowly as they search for particular information. Students may already annotate the text, such as: circle the words that are confusing or not understood, highlight parts that are particularly interesting or useful, underline passages that are confusing, and write thoughts in margins they want to know more about (or use already established classroom protocols).

Questioning the text strategies (Questioning the Author or Question Answer Relationship QAR) can also be recommended to students. Teacher can model this by leading a discussion using the follow guiding questions:
1. What is an executive order?
2. Who issued this order, and why was this order issued according to the writer?
3. Who is affected by this order and how?
4. Put yourself in the position of one of the groups you mentioned above. How would you feel about this executive order?
5. Do you think it was legal to issue this order?
6. Should it be legal to issue an order like this? Under what circumstances? Why or why not?
7. Can you think of any other examples where an order like this has been issued in America? The world?
8. Other than this order, what other options might America have considered when deciding how to respond to the attack on Pearl Harbor? Do you feel that the decision to relocate Japanese-Americans was justified because it occurred during a time of war?
d. Students will read the Bill of Rights using the Double-entry Journal strategy introduced by the teacher for the Executive Order 9066. Students may choose other strategies listed previously to help them read complex text.
Guide discussion around the question: What constitutional rights were violated by the federal government? The lesson relates to the First, Fourth, and Fifth Amendments to the Constitution. The Fourth Amendment upholds the right of the people to be secure in their persons, houses, papers, and effects, against unreasonable searches and seizures. The Fifth Amendment guarantees that Americans will not be deprived of life, liberty, or property without due process of law. The First Amendment ensures Americans the right to petition the government for a redress of grievances.

e. Prior to class, make 12 white word cards (3x5) using the following words: education, respect, culture, privacy, protection, religion, liberty, life, dignity, vote, freedom, and due process. Using 2 brightly colored cards, write the phrases ‘human rights’ on one and ‘America citizen rights’ on the other. Students, in pairs or triads, will sort the word cards into the two categories. Discuss in large group how students completed the sort.

f. Students can answer the following questions either individually or in their pairs/triads. Teacher can create a handout prior to this activity for students to collect their answers.
i. During the Internment which of the above rights did the Japanese-American citizens keep?
ii. Which did they lose? Why?
iii. What did the local public think about the Internment Camps? Where did they get their information?
iv. How did this promote prejudice in our society?
v. What responsibilities do government officials have?
vi. What does it mean to be an American citizen?
vii. What do you believe made it possible for this large-scale internment to occur? Could it happen again, perhaps to a different racial group?
viii. Did the federal government ever formally acknowledge that the rights of Japanese-Americans had been violated? Did the government ever attempt to compensate Japanese-Americans for wrongs suffered during the war?
ix. How would you feel towards the U.S. government if the episode happened to you?
x. What would you do or not do to prevent this mistake from happening again?
xi. In times of war, who is responsible for protecting the Bill of Rights?
xii. Japanese-Americans of the World War II era are often described by the terms "Issei," "Nisei," and "Kibei." Explain these terms. How loyal were each of these groups toward the American government during the war against Japan?

3. Point of View

a. For students who have had little experience in identifying point of view, the teacher might want to step out of this lesson and give an everyday example: There are different perspectives on what age individual should be allowed to obtain a valid driver’s license. Though in most states it is 16, it less than this in some states. There is a movement to raise the age to 18 as a national law. Have students write down their view on a card. Collect the cards and identify the various perspectives:
i. That all state should require people to be 18 to get a driver’s license
ii. That the legal age should be raised to 16 for all states
iii. That the legal age should be lowered for all states
iv. That individual states should decide on the legal driving age

b. Identify different groups of people who might hold each of these perspectives. (1) Parents who are concerned about immature 16-year-olds, (2) Farm families that depend on younger teenagers to drive, (3) Those who know the statistics regarding automobile accidents, and (4) Politicians. Although you may want to discuss the validity of the various perspectives, the key focus here is simply on recognizing that various perspectives about this issue might exist.
c. Explain to the students that they are going to look more closely at the event through the eyes of the people involved in Japanese Internment by examining documents from the 1940s. They will have to use this historical evidence to figure out what really happened in the past. Divide students into groups of 3 to 4. Students will work in these groups to examine one of the following document sets:
i. Group A: Japanese-American
ii. The United States Government

iii. 3rd Party

d. Distribute one set of documents from the Primary Sources/Documents Collection to each group and a Document Analysis Chart to each student. Explain to the students that they will be working together to identify the point of view represented in the documents. Students should use their charts to gather information using the text complexity strategies from Activity 2. Explain that after students have worked in small groups, each group will be responsible for reporting their findings to the class. They can choose a presentation format (PowerPoint, Prezi, or other visual display) to share their information. Some of the questions to be covered during the presentation would include:
i. What documents did the group examine?
ii. Who created the documents?
iii. What point of view do they represent?
iv. What reasons did the group find for the internment of the Japanese?
v. How did the documents portray life in the camp?

e. Students will want to take notes during the other groups’ presentations. Once all groups have contributed their ideas, lead the class in a discussion. Conclude by emphasizing the bias in every document and the importance of looking at all points of view on an issue. The discussion can focus on the students’ opinions about Japanese Internment when they looked at only one point of view compared to how their opinions changed when they heard varying perspectives. Students could also write a reflective journal entry to summarize what they have learned during this lesson.

Teacher Note The natural reading-writing connection for this content would be to complete a writing assignment using the information that students have acquired during this lesson. Students could complete a reaction paper to their findings.

f. Use the rubric as a tool to evaluate how students have improved their skills on analyzing text during this lesson.

	RESOURCES
Student copies of Japanese-American Internment During WWII Rubric (attached)
Telling Their Stories: Japanese Americans Interned During World War II. (n.d.). Retrieved from http://www.tellingstories.org/internment/index.html
Student copies of the Bill of Rights
Transcript of Bill of Rights (1791). (n.d.). Retrieved from http://www.ourdocuments.gov/print_friendly.php?flash=true&page=transcript&doc=13&title=Transcript%2Bof%2BBill%2Bof%2BRights%2B%281791%29
Student copies of Executive Order 9066

Transcript of Executive Order 9066: Resulting in the Relocation of Japanese (1942). (n.d.). Retrieved from http://www.ourdocuments.gov/print_friendly.php?flash=true&page=transcript&doc=74&title=Transcript%2Bof%2BExecutive%2BOrder%2B9066%3A%2B%2BResulting%2Bin%2Bthe%2BRelocation%2Bof%2BJapanese%2B%281942%29
Types of Journals [PDF file]. (n.d.). Retrieved from http://literacy.kent.edu/eureka/strategies/types_of_journals.pdf
3x5 note cards (white and colored) for word sort sets for student use

· Each set contains 12 white word cards with the following words: education, respect, culture, privacy, protection, religion, liberty, life, dignity, vote, freedom, and due process and 2 colored cards.
Student copies of Primary Source/Documents Collection (attached)
Student copies of Document Analysis Chart (attached)

	
	DIFFERENTIATION
· Graphic organizers and think-aloud scaffold learning for students who struggle with complex text.
· Teachers also use a gradual release of responsibility (explicit instruction) approach that includes setting the purpose, teacher modeling, guided instruction, productive group work and independent tasks.
· Readability levels are also identified to provide texts appropriate for students. Students are assigned by role to groups and a jigsaw strategy is used for students to report to peers information they have researched.
· A rubric is provided to evaluate concepts acquired during this lesson.

	Reflection
	TEACHER REFLECTION/LESSON EVALUATION

	
	ADDITIONAL INFORMATION

Background, Purpose, and Context

On December 7, 1941, Japanese planes bombed American military installations in the Hawaiian islands, killing over a thousand and all but destroying the U.S. Pacific Fleet. The next day the United States officially entered World War II. The Japanese attack on American soil shocked the country, and many Americans became suspicious of any and all persons of Japanese descent in America. With the media and the government also inflating this racial prejudice and discrimination, President Roosevelt signed Executive Order 9066 on Feb. 12, 1942. This Act made it legal for the United States to extract Japanese-American families from their homes, often with only a few belongings, and confine them to one of several internment camps in the western United States.

Japanese Internment Vocabulary

Axis Powers The term used to describe Germany, Italy, and Japan during World War II.

Census Bureau The Census Bureau would later deny that it released confidential data such as the names and addresses of Japanese-Americans to those in charge of the evacuation. According to Tom Clark, Coordinator of Alien Enemy Control, "The Census Bureau moved out its raw files. They would lay out on tables various city blocks where the Japanese lived and they would tell me how many were living in each block."
contraband: Property seen as threats that was taken from Japanese-Americans, including short wave radios, cameras, binoculars, and various weapons (such as hunting knives and dynamite that farmers used to clear land).
evacuation Euphemism for the eviction of Japanese-Americans from their homes, because of their alleged threat to national security.

Executive Order 9066 This order was signed by President Roosevelt allowing for the removal of people of Japanese ancestry from the West Coast.

Farm Security Administration In charge of transferring Japanese-American farms to Caucasian tenants and corporations. It concentrated primarily on insuring that farm production continued at full capacity. Minimizing evictee losses was only a secondary concern. Japanese-American farmers were told to continue their farm activities in the time before eviction, and that destruction of crops would be punished as sabotage.
Federal Reserve Bank The Secretary of Treasury gave it authority over the handling of Japanese-American property. In order to store personal property with the Federal Reserve Bank, evictees were required to sign a form. Very few evictees made use of the storage facilities. The Bank actively encouraged liquidation of property. The vast majority of Japanese-American property was sold at sacrifice prices, given away, or stored at personal expense and risk.
Geneva Convention Although Japan had not signed the Geneva Convention while the United States had, the two countries made a mutual agreement to follow the Convention with respect to prisoners of war. Among the Geneva Convention's regulations regarding prisoners of war included "work done for the State shall be paid for in accordance with the rates in force for soldiers of the national army doing the same work." However Japanese-American prisoners earned $12 to $19 per month (including professionals such as doctors and dentists), while the base soldier salary was $21 and was later raised to $50 a month. The Convention also stated that disciplinary punishments could not exceed 30 days at a time and prohibited the transfer of inmates to prisons or penitentiaries. Both of these regulations were ignored. As a result, many camp inmates demanded prisoner of war status in an attempt to receive better treatment. The government however refused to officially refer to Japanese-Americans as "internees" or "prisoners" -- instead, they were "evacuees" and "segregees." Only the 2000 or more aliens in Department of Justice detention camps were official "internees" and given the rights provided by the Geneva Convention.
internment see relocation.

Internment Camp: The place detaining a specific group or type of people in a specific area usually during times of war.

Issei: The first generation. Born in Japan, they immigrated to the U.S. where laws prevented them from being naturalized as citizens.
Kibei Japanese-Americans born in the U.S. who returned to America after being educated in Japan.
loyalty question Two questions on a loyalty questionnaire given to all Japanese-Americans (seventeen and older) held in the internment camps.

Nisei: The second generation of Japanese-Americans. U.S. citizens by birth with immigrant Japanese parents.

non-alien A U.S. citizen with Japanese ancestry. (Japanese-Americans were referred to as aliens and non-aliens, rather than as non-citizens and citizens.)

Pearl Harbor A harbor in Hawaii that was attacked by the Japanese. As a result of the attack, the United States entered World War II.

relocation Euphemism for the imprisonment/incarceration of Japanese-Americans in concentration camps within the interior of the country.
Sansei The third generation of Japanese-Americans. Children of the Nisei.
War Relocation Authority The organization that was created to assist in the relocation of people of Japanese ancestry.

Additional Resources/Further information

Japanese-American Archival Collection http://library.csus.edu/collections/jaac

A history of the Japanese experience in the San Joaquin Valley from 1900's to the 1940's. This award winning collection is comprised of over 5,000 documents, photographs, artifacts and exhibits materials housed in the California State University, Sacramento Library, Department of Special Collections and University Archives.
Japanese-American Relocation Digital Archives http://www.calisphere.universityofcalifornia.edu/jarda/

The Japanese-American Relocation Digital Archive (JARDA) provides access to the archival and manuscript holdings of numerous California archives and museums featuring online finding aids, digital images, electronic texts and oral histories. JARDA contains personal diaries, letters, photographs, and drawings, camp newsletters, reports, photographs, and WRA administrative documents.
A More Perfect Union http://americanhistory.si.edu/perfectunion/experience
This moving Smithsonian website provides personal narrative, music, timelines, and photographs of the Japanese relocation during World War II.
The War Relocation Authority http://www.trumanlibrary.org/whistlestop/study_collections/japanese_internment/background.htm

The Truman Presidential Library's collection of photographs, oral history, chronologies, and documents regarding the imprisonment of Japanese-Americans during WWII.

Suffering Under a Great Injustice: Ansel Adams's Photographs of Japanese-American Internment at Manzanar http://memory.loc.gov/ammem/collections/anseladams/

The Prints and Photographs Division at the Library of Congress presents for the first time side-by-side digital

scans of both Adams's 242 original negatives and his 209 photographic prints.

War Relocation Authority Camps in Arizona 1942-1946 http://parentseyes.arizona.edu/wracamps/index.html
This University of Arizona photo documentary is also accompanied by brief explanations of the rationale behind the relocation effort, as well as reproductions of governmental decrees that set the effort to relocate in motion. The site also links to numerous points of interest and suggestions for further study.
Primary Sources/Documents Collection

Background

· Background http://ipr.ues.gseis.ucla.edu/classroom/IshigoPlans/background.html

· Flesch-Kincaid 12.7
· Japanese Internment Background Sheet http://www.wisconsinhistory.org/teachers/lessons/secondary/documents/japanese_background.pdf
· Flesch-Kincaid 8.6

· Relocation of Japanese-Americans http://www.sfmuseum.org/hist10/relocbook.html
· Flesch-Kincaid 15.3

· Chronology http://ipr.ues.gseis.ucla.edu/classroom/IshigoPlans/chron.html

· Flesch-Kincaid 12.0
· Chronology of San Francisco http://www.sfmuseum.org/war/42.html

· Flesch-Kincaid 12.3

Relocation Instructions to Japanese-Americans
· Instructions to All Persons of Japanese Ancestry http://ipr.ues.gseis.ucla.edu/images/Evacuation_Poster.pdf
· Flesch-Kincaid 8.1

· The War Relocation Work Corps Pamphlet http://www.wisconsinhistory.org/teachers/lessons/secondary/documents/japanese_corps.pdf

· Flesch-Kincaid 14.0

· Waiting for Signal from Home [1942 political cartoon by Dr. Seuss] http://upload.wikimedia.org/wikipedia/en/b/bf/Ill_Will_Geisel_Waiting_for_the_Signal_from_Home_1942.jpg

· Possible Questions: What do you see in this cartoon? What is the message in this cartoon? Who is this cartoon poking fun at? Who drew this cartoon? Why do you think he drew it? Do you think the cartoonist's views were similar or different than most Americans' during this time? Why? Imagine you were an Anglo-American during this time period. Would you agree with the message in this cartoon? Why or why not?
· Executive Order No. 9066 http://parentseyes.arizona.edu/wracamps/execorder9066.html

· Flesch-Kincaid 36.9
Life in Camps
· Excerpts of Letter Written by Lawrence T. Kagawa http://www.wisconsinhistory.org/teachers/lessons/secondary/documents/japanese_kagawa.pdf

· Flesch-Kincaid 14.8

· That Damned Fence http://parentseyes.arizona.edu/wracamps/thatdamnedfence.html
· Flesch-Kincaid 8.6

Newspaper Articles

· Abundant dreams diverted http://seattletimes.nwsource.com/special/centennial/june/internment.html

· Flesch-Kincaid 13.1
· S.F Clear of All But 6 Sick Japs http://www.sfmuseum.org/hist8/evac19.html

· Flesch-Kincaid 8.9

· Possible Questions: When was this article written? What was going on in America during this time? What is the topic of the article? What is the tone of the author? How do you think he or she feels about this topic? If the tone of this article was similar to the tone of most news reports during this time, what do you think the average Anglo-American thought of this situation? Do you think the author's view of what was happening was accurate? Do you think the events described in this article are necessary given the time period? Why or why not? Can you think of any other past or current events where something similar to what's described in this article has happened? What do you think America has learned or hasn't learned from this experience?
· The Conflict Behind the Battle Lines http://www.sfmuseum.org/war/issei.html
· Flesch-Kincaid 10.2

· All Packed up and Ready to Go Political Cartoon http://www.sfmuseum.org/hist8/editorial4.html
· Possible Questions: What do you see in this editorial cartoon? During what time period was this cartoon drawn? What was going on in America during this time period? Who do you think drew this cartoon? Why? . What is the purpose of this cartoon? How do you think different ethnic groups, specifically Anglo-Americans and Japanese-Americans, felt about this cartoon? If people saw this cartoon today, what emotions do you think they'd have? Why?
· San Francisco News Articles - March 1942 http://www.sfmuseum.org/war/evactxt.html
Outside Perspectives
Contemporary government and media reports on internment reflect the perspectives of non-interned Americans.
· "Letter of the Week," Saturday Evening Post (1942) http://content.cdlib.org/ark:/13030/kt087000w7

· Flesch-Kincaid 8.0

· What About Our Japanese-Americans? Carey McWilliams, pamphlet (May 1944) http://content.cdlib.org/view?docId=hb329004sw&brand=calisphere&doc.view=entire_text

· Flesch-Kincaid 11.7

· What We're Fighting For: Statements By United States Servicemen About Americans Of Japanese Descent Department of the Interior, WRA, pamphlet (1944) http://content.cdlib.org/view?docId=hb3489p1z1&brand=calisphere&doc.view=entire_text

· Flesch-Kincaid 9.7

· The Displaced Japanese-Americans [American Council on Public Affairs, pamphlet (1944)] http://content.cdlib.org/view?docId=hb5z09p061&brand=calisphere&doc.view=entire_text

· Flesch-Kincaid 11.2

· 70,000 American refugees: made in U.S.A. [Truman B. Douglas, pamphlet (1943)] http://content.cdlib.org/view?docId=hb1h4nb08h&brand=calisphere&doc.view=entire_text
· Flesch-Kincaid 12.2

· Outcasts! http://content.cdlib.org/view?docId=hb2c60042p&brand=calisphere&doc.view=entire_text

· Flesch-Kincaid 13.0

Government Documents
· The Bill of Rights http://www.archives.gov/exhibits/charters/print_friendly.html?page=bill_of_rights_transcript_content.html&title=The%20Bill%20of%20Rights%3A%20A%20Transcription
· Flesch-Kincaid 14.2
· Executive Order No. 9066 http://parentseyes.arizona.edu/wracamps/execorder9066.html

· Flesch-Kincaid 36.9
Trade Books

Bunting, Eve. So Far From the Sea. Illus. New York: Clarion Books, 1998. Grades 3-5.

Cooper, Michael. Remembering Manzanar: Life in a Japanese Relocation Camp. New York: Clarion, 2002. Grades 2 up.

Hamanaka, Sheila. The Journey: Japanese-Americans, Racism, and Renewal. New York: Orchard, 1990. Grades 6-12.
Mochizuki, Ken. Baseball Saved Us. Illus. by Dom Lee. New York: Lee and Low, 1993. Grades 2-4.

Say, Allen. Home of the Brave. New York: Houghton Mifflin, 2002. Grades K up.

Stanley, Jerry. I am an American: A True Story of Japanese Internment. Illus. New York: Crown Publishers, 1996. Grades 5-10.

Tunnell, Michael & Chilcoat, George. The Children of Topaz. New York: Holiday House, 1996. Grades 4 up.

	Japanese-Americans Interned During World War II

http://www.tellingstories.org/internment/index.html

	

	
	

[image: image2.png]

Bess K. Chin
http://www.tellingstories.org/internment/bchin/index.html
Born in Alameda, California, interned at Heart Mountain, Wyoming, worked as a teacher’s assistant in the camps

[image: image3.png]

[image: image4.png]

[image: image6.png]

Janet Daijogo
http://www.tellingstories.org/internment/jdaijogo/index.html
Born in San Francisco, interned at Topaz at age five, teaches kindergarten in Corte Madera, California

[image: image7.png]

[image: image9.png]

Fumi Hayashi
http://www.tellingstories.org/internment/fhayashi/index.html
Deported from Berkeley, California and interned as a high school student at the Topaz relocation camp in 1942

[image: image10.png]

[image: image12.png]

Chizu Iiyama
http://www.tellingstories.org/internment/ciiyama/index.html
Raised in Chinatown, transferred to Santa Anita for six months living in a horse stall afterwhich she was sent to Topaz
[image: image13.png]

[image: image14.jpg]

[image: image15.png]

Ernie Iiyama COMING SOON
Born in Oakland, CA in 1912, sent to Topaz where he was an active leader in the Nisei Young Democrats

[image: image16.png]

[image: image18.png]

Marvin Uratsu
http://www.tellingstories.org/internment/muratsu/index.html
Born in Sacramento but raised in Japan - sent to Tule Lake and later returned to Japan with the U.S. MIS

	

[image: image20.png]

Paul Ohtaki
http://www.tellingstories.org/internment/hkashiwagi/index.html
Born on Bainbridge Island, Washington, sent to Manzanar in California, among the first families in the country to be interned
[image: image21.png]

[image: image22.png]

[image: image24.png]

Hiroshi Kashiwagi
http://www.tellingstories.org/internment/hkashiwagi/index.html
Held in Tule Lake as a so-called "no-no boy" resister of the loyalty oath, now an author and member of the Screen Actors' Guild.
[image: image25.png]

[image: image27.png]

Masaru Kawaguchi
http://www.tellingstories.org/internment/mkawaguchi/index.html
High school basketball player forced to leave his school, team, and home for Topaz, Utah where he was interned for two years

[image: image28.png]

[image: image30.png]

Rose Nieda
http://www.tellingstories.org/internment/rnieda/index.html
Uprooted from her home in Washington at age nineteen, sent to Pinedale Assembly Center and then on to Tule Lake internment camp

[image: image31.png]

[image: image33.png]

Sato Hashizume
http://www.tellingstories.org/internment/shashizume/index.html
Born in Portland, Oregon, send to Minodoka internment camp in Idaho as a 10 year old.
[image: image34.png]

[image: image35.jpg]

[image: image36.png]

Marielle Tsukamoto
Sacramento native born in 1937, she was sent to an internment camp in Jermone, Arkansas in May, 1942

Document Analysis Chart

	
	Document 1
	Document 2
	Document 3

	Document title
	
	
	

	Document type
(check one)
	· letter

· newspaper

· photo

· pamphlet
	· interview

· political cartoon

· government report

· other
	· letter

· newspaper

· photo

· pamphlet
	· interview

· political cartoon

· government report

· other
	· letter

· newspaper

· photo

· pamphlet
	· interview

· political cartoon

· government report

· other

	Author/creator of document
	
	
	

	Intended audience of document
	
	
	

	Document information

	A. List three things the author said that you think are important.

B. Why was this document written?

C. What evidence helps you know why it was written? Quote from document.

D. List two things you found out about Japanese-Americans.

E. Write a question to the author that is left unanswered.

	A. List three things the author said that you think are important.

B. Why was this document written?

C. What evidence helps you know why it was written? Quote from document.

D. List two things you found out about Japanese-Americans.

E. Write a question to the author that is left unanswered.

	A. List three things the author said that you think are important.

B. Why was this document written?

C. What evidence helps you know why it was written? Quote from document.

D. List two things you found out about Japanese-Americans.

E. Write a question to the author that is left unanswered.

	Point of view
(check one)
	· Japanese-American
· US Government

· Third Party
	· Japanese-American
· US Government

· Third Party
	· Japanese-American
· US Government

· Third Party

Japanese-American Internment during WWII Rubric

	
	Outstanding 4
	Proficient 3
	Competent 2
	Novice 1
	score

	Connections

	Selects accurate information and skillfully connects the information text to prior knowledge, to oneself or to the broader world of ideas in order to advance relevant ideas.
	Selects and analyzes accurate information, connecting the informational text to prior knowledge, to oneself or to the broader world ideas in order to advance relevant ideas.
	Connects the informational text to prior knowledge, other texts, or broader world of ideas but selection or analysis is incomplete and/or irrelevant.
	Selects inappropriate information and/or does not connect the informational text to prior knowledge, other texts or broader world of ideas.
	

	Strategies
	Demonstrates a complete understanding and interpretation of text evidenced by a wide variety of reading skills and strategies in the responses
	Demonstrates adequate understanding and interpretation of text evidenced by some variety of skills and strategies in the responses.
	Demonstrates some understanding and interpretation of text evidenced by little variety of reading skills and strategies in the responses.
	Demonstrates very limited understanding and interpretation of text evidenced by no variety of reading strategies in the responses.
	

	Point of view

	Determine an author’s point of view or purpose in a text and analyze how the author acknowledges and responds to conflicting evidence or viewpoints.
	Determine an author’s point of view or purpose in a text and analyze how the author distinguishes his or her position from that of others.
	Determine an author’s point of view or purpose in a text and explain how it is conveyed in the text.
	Has difficulty in determining the author’s point of view.
	

	Inferences
	Interprets text by making inferences and drawing a complex conclusion(s) that synthesizes
information.
	Interprets text by making inferences and drawing a credible conclusion that synthesizes information.
	Attempts to interpret text, but interpretation or conclusion causes confusion.
	Little or no interpretation of the text and/or no conclusion.
	

	Analyzing text

	Summarizes information in a clear, concise manner, identifies bias and or misinformation and reflects on/evaluates its purposes, distinguishes between subtle fact and opinion, and analyzes the effectiveness of arguments and supporting evidence.
	Effectively summarizes information, identifies bias and/or misinformation, distinguishes between fact and opinion, and identifies arguments and supporting evidence.
	Summarizes information ineffectively, identifies some bias and/or is information, distinguishes between obvious fact and opinion, and identifies some arguments and supporting evidence.
	Provides a limited summary of information incorrectly, identifies bias and/or misinformation, inaccurately distinguishes between obvious fact and opinion, and minimally identifies some arguments and supporting evidence.
	

	Comments

	Total

	 20

Name __ Date ___________________ Instructor __
Ohio Aspire Lesson Plan – Japanese American Internment

[image: image37.png]