

LESSON 2: Connections to the Past

How Does My Identity Shape My Experience in America?

Activity I: **Setting the Scene: America in the 1940s** How do we connect with the past?

Objective:

Students understand and relate to life in the 1940s.

Procedure:

- ✓ Play music from the 1940s such as Big Band, Jazz, Blues or pick a particular artist such as Louis Armstrong, Nat “King” Cole, Bing Crosby, Billie Holiday, Glenn Miller, Woody Guthrie, Tommy Dorsey, Judy Garland, Duke Ellington or any others from that time period. If possible, play radio programs such as *The Green Hornet* or watch newsreels. Online resources include Universal Newsreels located on Internet Archive:

http://www.archive.org/details/universal_newsreels

- ✓ Tell the students the time period of the music and ask them if they have ever heard any of the music before. Show recent TV shows, advertisements or movies that use music from this time period. Print out the music and sing the songs together.

- ✓ Ask the students if they are aware of games that were popular in the 1940s. Bring in a couple examples of the following games:

Marbles

Jacks

Hop Scotch

Checkers

Jump Rope

- ✓ Play 1940s’ games with the students in class. Break into groups and have each group play a different game. Directions to any of these games should be available online. Ask the students if they are aware of toys or books from the 1940s. Share examples that continue to be played (Lincoln Logs, tops, tea sets, etc.) or read (Black Beauty, Nancy Drew, etc.).

- ✓ Ask the students if they have ever played any of the games before. Have students compare games from the 1940s with what they do for fun today.

Grade Level: 4th

Time: 40 minutes

Materials:

Internet access and/or taped recordings of WWII era music & radio, Newsreel DVDs & Selected 1940s’ games & directions

Concepts Covered:

Class discussion of how the present is connected to the past.

CDE Standards:

**4th Grade
Visual and Performing
Arts:**

Music and Content

3.1 3.2 3.3

History/Social Science

4.4.4 4.4.5 4.4.6

4.4.9

Activity 1: **Setting The Scene, America in the 1940s**

How do we connect with the past?

Momo Nagano (right) and her friends at Dorsey High, Los Angeles, 1940. Momo Nagano Collection, Manzanar NHS

Procedure (continued):

- ✓ Additional resources focusing on music, radio and movies during World War II can be found at the following websites:

<http://www.teacheroz.com/WWIIpropaganda.html>

http://www.pbs.org/wgbh/amex/archives/chrono_1926_04.html

Assessment:

1. Participation in classroom activities and discussion.

Extension:

1. Introduce students to Japanese games and music from the 1940s. Examples are available online.

LESSON 2: Connections to the Past

How Does My Identity Shape My Experience in America?

Activity 2: What Was Life Like in the 1940s?

How do we connect with the past?

Objective:

Students relate to children of the 1940s.

Procedure:

- ✓ Divide the class into 7 groups.
- ✓ Distribute one of the 7 photographs (located in Lesson 2 Activity 2 Resources section) to each group.
- ✓ Ask your students the following questions and have them take notes on their responses:
 - What do these photos show us about time?*
 - How do these images represent America?*
 - What do they show about America's identity?*
 - How was life in the 1940s different from life today?*
- ✓ Share photographs on an overhead projector for group discussion.
- ✓ Have the class compare and contrast life in the 1940s and today.
- ✓ Ask your students if they would have wanted to live in the 1940s. Why or why not?

Grade Level: 4th
Time: 30 minutes
Materials:
 7 Photographs circa 1940
 Projector

Concepts Covered:

- Compare and contrast.**
- Work** cooperatively in a group.
- Explain** how the present connects to the past.
- Identify** both similarities and differences.
- Describe** how things change over time or remain the same.

CDE Standards:

- 4th Grade**
English/Language Arts:
Writing
 2.1.a 2.1.b
History/Social Science
 4.4.5

Activity 2: **What Was Life Like in the 1940s?**

*Primary class in new school, Prairie Farms, Montgomery, Alabama,
Marion Wolcott, Spring 1939*

Activity 2: What Was Life Like in the 1940s?

Swimming pool, Greenbelt, Maryland, Marion Wolcott, August 1939

Activity 2: What Was Life Like in the 1940s?

Cajun children on Terrebonne Project, Schriever, Louisiana, Marion Wolcott, June 1940

Activity 2: What Was Life Like in the 1940s?

*Skiers near Franconia, New Hampshire,
Marion Wolcott, March 1940*

Activity 2: **What Was Life Like in the 1940s?**

*Cotton carnival, Memphis, Tennessee,
Marion Wolcott, May 1940*

Activity 2: What Was Life Like in the 1940s?

First grade children and teacher, Goodman School, Coffee County, Alabama, Marion Wolcott, April 1939

LESSON 2: CONNECTIONS TO THE PAST

How Does My Identity Shape My Experience in America?

Activity 3: Learning from Each Other

How do we connect with the past?

Objective:

Students understand that most people share similar experiences as children.

Procedure:

- ✓ Obtain a free login for Densho’s website (www.densho.org) one week prior to the lesson.
- ✓ Show students oral history interviews online through Densho (see the Archive section, Visual History Collections, Manzanar Collections). Select Sue K. Embrey’s and Henry Fukuhara’s oral history interviews to gain perspectives on the following assignment.
- ✓ Ask your students to conduct an interview with an older adult living in his/her home or an elderly friend. Have them journal the interview, including what life was like when the interviewee was a child or young adult. Sample questions:

- How did you wear your hair?*
- What was your favorite movie and why?*
- What sports were popular? What was your favorite sport?*
- How much did it cost for food and drink at a movie?*
- Did you go to dances? What dances did you do?*
- What did you and your friends do on the weekends or after school?*
- How did you spend your summer vacation?*
- How did you listen to music (45s, LPs, vs. i-pods, etc.)?*
- How has technology changed?*
- How did people get around (transportation)? What was your first car?*
- What sights, sounds or smells remind you of your childhood? What do they remind you of?*
- What was your happiest, saddest, funniest and/or scariest childhood memory?*
- How has the passing of time changed your identity?*

Grade Level: 4th
Time: 40 minutes (class)
 60 minutes (home)
Materials:
 Densho member login
 Student journals
 Interview questions
 Internet access

Concepts Covered:
Develop interview techniques.
Apply classroom knowledge to develop forms of communication.

CDE Standards:
4th Grade English/Language Arts: Writing
 2.3.a 2.3.b 2.3.c

History/Social Science
 4.4.5 4.4.6 4.4.9

Assessment:
 1. Completion of interview (see journal entries).

Extension:
 1. Have students share interview stories in groups.
 2. Watch other oral history interviews on the Densho website.

LESSON 2: Connections to the Past

How Does My Identity Shape My Experience in America?

Activity 4: Tracing the Past

How do we connect with the past?

Objective:

Students use pictographs to tell their own story.

Procedure:

- ✓ Ask the students to think of all the writing examples they see in the world around them. Give them time to consider various purposes for writing and ask them to make a list of these purposes in their journal. Discuss the evolution of the English alphabet.
- ✓ Have students share their answers and make a list of responses on the board. Sample answers may include:
 - to communicate*
 - to make a list to remind us to do things*
 - to prove that we know something*
 - to prove that we were at a place*
 - to leave a memory*
 - to help us learn, etc.*
- ✓ Write the following questions on the board and have your students log their answers in their journal.
 - How do you record your daily activities?*
 - How could you record or write your life story?*
 - How will you leave your mark?*
- ✓ Ask students to consider various forms of communication. Ask students how humans create a lasting memory, thought, design, religious belief, etc. Sample answers may include: graffiti, roadside memorials for accident victims, Egyptian hieroglyphics, Basque arborglyphs (tree carvings) and objects left at historical places (i.e., paper cranes at Manzanar National Historic Site).
- ✓ Show pictures of communication: Bighorn Sheep petroglyph, artifacts left at the Manzanar cemetery, graffiti found inside the Manzanar sentry posts, objects left at the Vietnam Veterans Memorial and a poem left at Ground Zero in New York (photographs found in Lesson 2 Activity 4 Resources section). Stress that each form of communication is unique and discuss their purpose. Discuss dates that the images/messages were made. Discuss the significance and/or meaning of images or items.
- ✓ Discuss the Rock Art of the Owens Valley handout. Stress comparison between American Indian petroglyphs and Japanese Kanji. Stress that both forms of communication use symbols that may represent entire words or ideas rather than individual letters.

Grade Level: 4th
Time: 2 hours (Day 1)
40 minutes (Day 2)
Materials:
Rock Art handout
4 Photographs/ 1 poem
Assignment Sheet
Paint, Paper & Brushes

Concepts Covered:

Determine the purpose of various forms of communication from different historical periods.
Compare & contrast visual forms of communication.
Understand vocabulary for visual writing and **experiment** with new forms of communication.
Utilize the internet to research petroglyphs and pictographs.
Create a story using historical forms of communication.
Present an oral report.
Organize & communicate ideas clearly in written and in verbal form.

CDE Standards:

4th Grade

English/Language Arts: Reading

1.0 1.1 1.3

Writing

1.1 1.7

Visual Arts:

Historical & Cultural Context

3.0 3.2

History/Social Science

4.2.1 4.2.3 4.2.5

Activity 4: **Tracing the Past**

How do we connect with the past?

Kanji writings on the reservoir wall at Manzanar NHS. National Park Service photo

Procedure (continued):

- ✓ Have students use the Internet to explore and discover where Paiute and other American Indian Tribes have created pictographs and petroglyphs and what they look like.
- ✓ Have students create their own pictograph stories. Have students paint their stories in bright colors on large paper (school children interned at Manzanar used butcher paper). Write the complete story beneath the pictographs.
- ✓ Have each student read his/her story aloud and share his/her pictographs with the class.
- ✓ Conclude the lesson by reviewing how important and unique identities and cultures are to our past and that we each share our cultures and identities in different ways. When we trace the past, we can connect with our future.

Discuss the implications and legal ramifications associated with defacing the environment. The point of the lesson is to explore various forms of communication, not to encourage graffiti.

Assessment:

1. Teacher guides & evaluates class discussion.
2. Evaluation of both oral and written student pictograph stories.

Extension:

1. Encourage students to learn other forms of communication like Japanese Kanji. Many websites and books cover this topic, including **Kanji Picto-o-Graphix** by Michael Rowley.
2. Give your students a list of Kanji characters and have them create a name for themselves as well as a Japanese identity.
3. If possible, take your students to a nearby cemetery or memorial. Ask them to describe the place, the objects they find, and the wording on plaques/memorials. An alternative would be to share pictures of a local cemetery, memorial or event.

Leaving your Mark

1. Look online at American Indian pictograph symbols and figures representing daily life, special events and beliefs.
2. Choose several symbols that suggest a story to you.
3. When you choose your symbols, remember that symbols may represent words or ideas, not an individual letter of the alphabet. Arrange the symbols to tell a story.
4. Draw your symbols on a large sheet of paper (butcher paper).
5. Paint or color your symbols with bright colors.
6. Underneath each line of symbols, write out the complete story you want to tell.
7. Show your pictographs to the class and read your story aloud.

Activity 4: Tracing the Past

Rock Art of the Owens Valley

Vocabulary:

petroglyph: a carving or line drawing on rock, especially one made by prehistoric people. Petroglyphs are engravings, made by pecking, carving or scratching a design into a rock surface. Early explorers and pioneers also made petroglyphs.

pictograph: a picture representing a word or idea, a hieroglyph. Pictographs are rock paintings, made from plants and minerals like red ocher mixed with oil and applied to rock surfaces with sticks, fingers, hands and brushes (made of animal fur or tail).

tableland: a flat elevated region; a plateau or mesa. Petroglyphs can be found in the tableland areas of the Owens Valley, CA.

For at least 12,000 years, American Indian cultures have called the Owens Valley home (Manzanar War Relocation Center was located in the Owens Valley). American Indians were attracted to the area because of its abundant resources, especially in the volcanic tablelands (near Bishop, California). Almost every plant and animal was used by the American Indians for food, fiber or medicine. Evidence of American Indians can be seen in the petroglyphs in the mountains, valleys and eastern deserts of California. The Owens Valley Paiute continue to live in the region.

In California, American Indians made two types of rock art: petroglyphs and pictographs. Petroglyphs are typically found in the desert regions (sometimes on tablelands or canyon walls) like Little Petroglyph Canyon on the China Lake Naval Weapons Center known as one of the greatest concentrations of rock art in the world. This Mojave desert site has 20 known pictographs compared to nearly 5,000 petroglyphs.

Some American Indians share stories about shamans or medicine men creating rock art to preserve a record of their visionary trances. Many pictographs and petroglyphs appear to be geometric designs. Symbols may represent an idea or an object rather than a specific letter of an alphabet. American Indians told stories through symbols.

Activity 4: **Tracing the Past**

*Petroglyph of a Big Horn Sheep made by American Indians. Petroglyph located in the Mojave Desert, California.
Carrie Andresen-Strawn, 2006.*

Activity 4: Tracing the Past

*Cemetery Monument at Manzanar National Historic Site. Kanji characters represent the phrase “soul consoling tower.”
National Park Service photo*

Offerings and objects found at Manzanar, a former World War II War Relocation Center for Japanese Americans, have diverse meanings. Among the objects are photographs, letters, glass pieces, ceramics, barbed wire, metal objects, tin cans, flowers, coins, origami cranes, flags and banners. Many objects are from Manzanar, left over from the camp era. Former internees, their children and others leave offerings on the monument. Some offerings represent spiritual connections, others symbolize relatives, and peace is represented through origami cranes. The objects tell stories about Manzanar and about a specific time period.

Activity 4: **Tracing the Past**

*Kanji and English writing on the walls of the Manzanar sentry post written decades after World War II.
National Park Service photo.*

Objects left at the Vietnam Veterans Memorial Washington, D.C.

*Personal artifacts left at the Vietnam Veterans Memorial, 2005.
National Park Service photo*

This collection is unlike any museum collection. Among the artifacts are photographs, letters, MIA/POW bracelets, medals, helmets, dog tags, boots, canned food, unopened beer cans, cigarettes, birthday cards, toys, bullets and casings. Soldiers who returned home leave objects for those who did not. Many objects are from parents, spouses, siblings, and children. Some offerings are direct communications between the living and the dead, connections between those who were killed and those who remember. They tell us not only something about the people on the Wall, but as well as any history book, they tell us about an era.

Learn more about the Vietnam Veterans Memorial at www.nps.gov/vive.

Poem left at Ground Zero,
New York City, NY

The Towers

You rushed up the stairs of the towers
As we rushed down...
You looked for those who needed you...
They were all around

Your job is to save...that is what you
are taught to do...
no matter each horror or incident
it is expected...of you..

We see you today...going up each stair...
We are helpless and cry out
In despair
The building collapsed
Our hearts did too...
America lost its heroes
With you

Those of us living who don't even
Know your name
Yet your brothers
And America will never be the same

Again and again firefighters
will all come along
the same oaths and traditions
will always carry on

And you... who follow the footsteps
Of those who went up those stairs
We give you our love and hope
And our prayers

And that this horror in America
Can never again be
We wish God speed to you
And hold your brothers
Eternally.

Author's name unreadable

Poem found on <http://memory.loc.gov/service/afc/afc2001015/ph/ph037v.jpg>

LESSON 2: Connections to the Past

How Does My Identity Shape My Experience in America?

Activity 5: KWL

How do we connect with the past?

Objective:

Students reflect on what they learned.

Procedure:

- ✓ Ask students to journal and answer the questions listed below. Use the KWL chart (located in the Additional Resources section) as an example or have your students create their own KWL charts in their journals.

What did you **know** about the stories of the past?
 What did you **know** about the time period of the person you interviewed?

What did/do you **want** to know about the stories of the past?
 What did/do you **want** to know about the time period of the person you interviewed?

What did you **learn** about the stories of the past?
 What did you **learn** about the time period of the person you interviewed?

- ✓ This information is shared with the entire class.

Grade Level: 4th

Time: 20 minutes

Materials:

Student journals

KWL chart (optional)

Concepts Covered:

Assess students'

background knowledge.

Anticipate what students expect to learn.

Evaluate what they have learned.

Fill out charts.

CDE Standards:

4th Grade

English/Language Arts: Writing

2.3.a 2.3.b

Reading

2.3 2.4 2.5

History/Social Science

4.4.5