Lesson: Let There Be Justice: The Early Displacement of Three Ethnic Groups

Author: Lanette Bowen

Contact: lbowen@lyon.k12.nv.us
Grade Levels: Middle School – High School
U.S. History Standards:

H3.(9-12).14
Compare and contrast racial segregation in the United States with other racial and social policies

G6.(6-8).3
Illustrate the relationships between the physical and cultura;l characteristics of a region.

Controversial Issues: Displacement of Three Ethnic Groups
Objectives: Students will be able to:

· Compare and contrast the experiences of these three ethnic groups and the government justifications for their actions using various graphic organizers

· Define and discuss vocabulary

· Use primary documents to research the events that occurred during each of these times

· Construct a presentation, using 21st century technology skills, on one of these issues.

Rational: Civil Rights and immigration issues have been problems since the colonies. With these three ethnic groups, Native American, Mexican-Americans, and Japanese-Americans, there have been on-going problems with immigration and Federal policy. This continues today with two of these groups. This lesson helps explain the issus of the past and connect with the issues of the present.
Student Reading List/ Internet Sources:

Readings: Pick one from each themes

Trail of Tears

http://www.ourdocuments.gov/doc.php?flash=true&doc=25
http://www.eduplace.com/ss/hmss/8/unit/act3.1blm.html
http://www.pbs.org/wgbh/aia/part4/4h3083t.html
http://www.pbs.org/weta/thewest/resources/archives/two/removal.htm
Mexican Repatriation of 1930’s

http://www.usatoday.com/news/nation/2006-04-04-1930s-deportees-cover_x.htm
http://clubs.asua.arizona.edu/~mecha/pages/MassDeportationApology.html
http://www.npr.org/templates/story/story.php?storyId=5079627
http://memory.loc.gov/learn///features/immig/mexican6.html
Japanese Internment:

http://seattletimes.nwsource.com/html/living/2015305363_webintern13.html?syndication=rss
http://www.nptelegraph.com/articles/2011/06/14/news/40001869.txt
http://articles.latimes.com/2011/jun/08/local/la-me-internment-activist-20110608
http://articles.latimes.com/2011/may/24/nation/la-na-japanese-americans-20110525
Websites:

Trail of Tears

http://www.nps.gov/trte/index.htm
http://www.pbs.org/wgbh/aia/part4/4h1567.html
http://www.42explore2.com/trailoftears.htm
http://www.powersource.com/cocinc/history/trail.htm
http://www.bradley.edu/las/eng/lotm/TrailofTears/trailparent.htm
http://www.pbs.org/wgbh/aia/part4/4p2959.html
http://www.cherokeebyblood.com/trailtears.htm
Mexican Repatriation of the 1930’s

http://public.csusm.edu/frame004/history.html
http://www.absoluteastronomy.com/topics/Mexican_Repatriation
http://history1900s.about.com/b/2004/09/12/mexican-repatriation-during-the-great-depression.htm
http://dnn.epcc.edu/nwlibrary/borderlands/24/mex%20repat.htm
http://www.pbs.org/itvs/thecity/resources1_5.html
http://memory.loc.gov/learn///features/immig/mexican6.html
http://www.tshaonline.org/handbook/online/articles/pqmyk
Japanese Internment:

http://www.bookmice.net/darkchilde/japan/camp.html
http://www.infoplease.com/spot/internment1.html
http://www.42explore2.com/japanese.htm
http://www.newworldencyclopedia.org/entry/Japanese_American_internment
http://www.digitalhistory.uh.edu/learning_history/japanese_internment/internment_menu.cfm
http://www.uen.org/themepark/liberty/japanese.shtml
http://www.smithsonianeducation.org/educators/lesson_plans/japanese_internment/index.html
DBQs: Sponges and for extra credit

Trail of Tears:

1. Document 1: Indian Removal: Two Points of View

2. Document 2: Map: Oklahoma Track Book

Mexican Repatriation of the 1930’s

1. Document 1: L.A. County Letter

2. Document 2: San Diego Sign

Japanese internment

1. Document 1: “All Packed Up and Ready to Go”

2. Document 2: Civilian Exclusion Order

Time: Five days; 50 minutes a day
Historical Background:

This background information deals with displacement of three ethnic minority groups, in United States history: Native Americans through the Indian Removal Act of 1830, the forced deportation of Mexican-Americans during the 1930’s, and the Japanese internment during WWII.

Indian Removal Act of 1830

Between the late 1700’s and the 1830’s, the populations in Georgia, parts of the Carolinas, Tennessee, and Alabama grew rapidly, and, especially in Georgia, where the Anglo-American wanted the Cherokee land due to rumors of gold. Between the tribes and the government had reserved lands for Indian use and had also stipulated that tribes would live according to their customs. The whites turned to the Georgia state government who denied the treaties, and then legalized the lands and mineral rights to the whites. Georgia was determined to completely remove the Cherokee.

With Andrew Jackson’s presidential election, Georgia got its wish in the form of the Indian Removal Act, which was passed by Congress. (Prucha, F. p146-165) Not a mandated removal policy, the bill allowed the president to exchange land west of the Mississippi for the land in the east. Though rejected by the tribes, little could be done, but take the State to court, which ended with the case, Cherokee Nation vs. Georgia 1831, going before the Supreme Court. The Court ruled against Georgia, but it was not enforced. This gave the states the right to do whatever they pleased, which lead to violence toward the Native Americans.

When hundreds of tribal members went to Washington to protest, Jackson refused to see them. A small group of Cherokees were pressed into signing the Treaty of New Echoto, in 1835, which gave up all the land east of the Mississippi in return for 7 million acres of land in the Indian Territory. Though this was illegal, the U.S. Senate ratified the treaty, and in 1837, General Winfield Scott was ordered to remove the Cherokee to the Indian Territory, followed by the Chickasaw, Choctaw, Creek, and Seminole, present-day Oklahoma and parts of Kansas. This was known as the Trail of Tears, for they faced hunger, disease, and exhaustion on this forced march during the winter. Over 4,000 out of 15,000 died on the march.

Mexican Deportment During 1930’s

Mexican Deportment was a forced migration that took place between 1929 and 1937, when as many as one million people of Mexican descent were forced or pressured to leave the United States. This was carried out by American authorities, without . The Immigration and Naturalization Service targeted Mexicans because of "the proximity of the Mexican border, the physical distinctiveness of mestizos, and easily identifiable barrios."(Navarro,S. p.277)

The “Repatriation”, as it was called, was a propaganda term created by the local agencies to cover-up the unconstitutional deportation of Mexicans, many who were legal residents and had lived in the United States for decades, along with their American-born children. This action was authorized by President Herbert Hoover in 1929, who wanted, “American jobs for real Americans” (NPR.org:Sen. Joe Dunn). This targeted areas with large Hispanic populations, mostly in California, New Mexico, and Texas, but also in Colorado, Illinois and Michigan.

The Great Depression, with its 24% unemployment, Mexicans and Mexican-Americans were targeted during this time. State governments passed legislation prohibiting the employment of “aliens’ on projects financed by government funds. This caused many private companies and industries to adopt an anti-Mexican policy in their hiring practices, also. Employment, therefore, was especially difficult to obtain for Mexican-Americans as well as Mexicans

There was no distinction between Mexican Nationals and American citizens of Mexican descent. The government deported more than 500,000 Mexican-Americans. These people have not received an apology or public acknowledgement of their suffering. However, in California, a bill entitled, “Apology Act of the 1930s Mexican Repatriation Program” was passed in 2005.

Japanese-American Internment

Japanese-American internment was the relocation and confinement by the United States government in 1942 of approximately 110,000 Japanese-Americans. (nps.gov:Manzanar), after the attack on Pearl Harbor by Japan. President Franklin Roosevelt authorized Executive Order 9066, which was used to exclude people of Japanese decent from the entire Pacific Coast, while placing them in “War Relocation Camps” (Chronology:Harry S. Truman:website) Two-thirds of these people were American citizens, and over half were children and infants. They were interned from 1942-1945.

Leaving their homes, property, and jobs, with only one bag and no radios or cameras, they were taken to one of ten large relocation camps, which were located in remote areas, surrounded by barbed-wire and armed guards. Though not trusted, many “Nisei”, Japanese-Americans born in the United States, were drafted into the Army from these camps. Conditions were poor, with more than one family in a room. Facilities were limited; people had to stand in line to use the restrooms. With no cooking faculties in the room, people waited in lines to eat. Several cases were filed to fight the Executive Order 9066, like Korematsu vs U.S. (1944), which argued the constitutionality of the Order. The decision of the Supreme Court went against Korematsu saying that Order had nothing to do with racial prejudice.

In 1988, Congress passed and President Ronald Reagan signed legislation which apologized for the internment on behalf of the U.S. government. The legislation said that government actions were based on "race prejudice, war hysteria, and a failure of political leadership". (100th Congress, S. 1009) The U.S. government eventually disbursed more than $1.6 billion in reparations to the living Japanese Americans and heirs who had been interned.
Lesson: Was it necessary for the displacement of these three ethnic groups?

	Time
	What is the teacher doing?
	What are the students doing?

	Day 1

5 min.
	Introduction: Ask questions/discussion with students about having moved away from home.
	Pair-share experiences

Share with whole class.

	3 min
	Discuss the week’s activities; individual, pair, and group. Project on one of the themes due end of the week (project sheet pick up as leave class.)
	Listen. Ask questions

	15 min
	Give vocabulary words. Students can check out iTouchs as a resource or use dictionaries.

Have post-its available

	In groups, students develop own definitions for vocabulary: resettlement; deportment; immigration;

internment; repatriation.

Write definition on post-it

	15 min
	Discuss group definitions
	Students combine/pick their definitions for words

	20 min
	Discuss pre-questions
	Pass out paper with questions. This becomes the “exit ticket”.

	10 min
	Read “Historical Background” for Indian Removal
	Students take notes.

	
	
	

	3 min
	So, what was this about?
	Pair-share, and write on post-its. Post on board after sharing

	10 min
	Call up table groups.

Discuss findings
	Put post-its on board.I f a duplicate, place on top of the duplicate.

	20 min
	Dawes Act of 1887 lecture Go over the plan and what some of these terms: track; surplus land; cultural pressure. Show Primary Source: Track Map of Oklahoma
	Students take notes. Fold a paper in half. Title one: “The Plan” ; the other “Other Notes”

	3 min
	Pass-out cards. Collect “exit tickets” as students leave.

	Students answer this question: List three things you learned about the Indian Removal Act and the Dawes Act of 1887.

	Day 3

7 min
	DBQ for Indian Removal: Track Map

Review for day 2

	Show track map and discuss questions.

	12 min

5 min
	Introduction to Mexican deportation in 1930’s:

http://www.youtube.com/watch?v=RZ5pvg5-4Nk
Show DB: sign outside San Diego business;discuss
	Take notes on what is covered.

	10 min
	Show political cartoon of Japanese Interment; discuss
	List what you see

	5 min
	Show Exclusion Order
	Have students discuss what is there and how it would effect people

	10 min
	Japanese internment propaganda clip: define propaganda: YouTube

http://www.youtube.com/watch?v=_OiPldKsM5w
Discuss what was true and what was propaganda

	What were the government’s concerns: list 10 concerns

	5 min
	Write “exit ticket” on a card.
	Explain propaganda for both the Mexican deportation or Japanese internment

	Day 4

5 min
	Begin and end with a DBQ
	Discuss student answers

	5 min.
	Pass out directions for media project: Due tomorrow. Pick one of the themes. Use one of the following programs: powerpoint, photo story, garageband, imovie
	Review project rules/ Complete a presentation with a partner

	40 min
	Check group work
	Work on projects

	Day 5

5 min
	Review rubric. Project due end of class.
	Complete project work. Post on Moodle

Student Reflection: Daily for “exit tickets” and project.

Assessment: Daily and project rubric after presentation to class, and posting on Moodle.

Resources:

Books:

Agnew, Brad, Fort Gibson: Terminal on the Trail of Tears, Norman: University of Oklahoma Press, 1980

Anderson, William L., Cherokee Removal: Before and After. Athens: The University of Georgia Press, 1991.

Perdue, Theda, Nations Remembered: An Oral History of the Five Civilized Tribes 1865- 1907, Westport, CT: Greenwood Press, 1980.

Perdue, Theda and Green, Michael D., eds. The Cherokee Removal: A Brief History with Documents. Boston: Bedford/St. Martin’s, 2005.

 Sudent books:
Bealer, Alex W. Only the Names Remain – The Cherokees and the Trail of Tears. 1972. Boston. Little, Brown And Company.

Birchfield,d.L. The Trail of Tears. 2004. Milwaukee. World Almanac Library.

Byers, Ann. The Trail of Tears – A primary Source History of the Forced Relocation of the Cherokee Nation. 2004. New York. The Rosen Publishing Group.

Primary Documents:

Trail of Tears

http://memory.loc.gov/cgi-bin/ampage?collId=llsl&fileName=004/llsl004.db&recNum=458
Mexican Repatriation of the 1930’s

http://political-apologies.wlu.ca/details.php?table=doc_primary&id=227
Japanese Internment:

http://bss.sfsu.edu/internment/documents.html
http://www.archives.gov/research/alic/reference/military/japanese-internment.html
Extentions:

Web quests:

Trail of Tears

http://www.icsd.k12.ny.us/legacy/acs/library/doing_history/index.html
http://www.atschool.org/teachers/portfolios/elincoln.htm
Japanese Internment:

http://cte.jhu.edu/techacademy/fellows/DALY/webquest/campsrc.htm
Indian Removal: Two Points of View

In 1830 John Ross, Principal Chief of the Cherokee, went to the Supreme Court to fight Indian removal. In the early 1830s, he warned members of the Iroquois League of the dangers of the U.S. policies. In 1835 Andrew Jackson, the popular president of the United States, made Indian removal one of the key points of his annual address to Congress.
Read the words of these two statesmen, and then answer the questions below.

Excerpts from John Ross's words to delegates of the Iroquois League:  "Brothers: The tradition of our Fathers . . . tells us that this great and extensive Continent was once the sole and exclusive abode of our race. . . . Ever since [the whites came] we have been made to drink of the bitter cup of humiliation; treated like dogs . . . our country and the graves of our Fathers torn from us . . . through a period of upwards of 200 years, rolled back, nation upon nation [until] we find ourselves fugitives, vagrants and strangers in our own country. . . .

"The existence of the Indian Nations as distinct Independent Communities within the limits of the United States seems to be drawing to a close. . . . You are aware that our Brethren, the Choctaws, Chickasaws and Creeks of the South have severally disposed of their country to the United States and that a portion of our own Tribe have also emigrated West of the Mississippi -- but that the largest portion of our Nation still remain firmly upon our ancient domain. . . . Our positon [sic] there may be compared to a solitary tree in an open space, where all the forest trees around have been prostrated by a furious tornado."

Excerpts from Andrew Jackson's Seventh Annual Message to Congress, December 7, 1835 "

All preceding experiments for the improvement of the Indians have failed. It seems now to be an established fact they can not live in contact with a civilized community and prosper. Ages of fruitless endeavors have at length brought us to a knowledge of this principle of intercommunication with them. . . .”

"No one can doubt the moral duty of the Government of the United States to protect and if possible to preserve and perpetuate the scattered remnants of this race which are left within our borders. In the discharge of this duty an extensive region in the West has been assigned for their permanent residence. It has been divided into districts and allotted among them. . . .”

"Such are the arrangements for the physical comfort and for the moral improvement of the Indians. The necessary measures for their political advancement and for their separation from our citizens have not been neglected. The pledge of the United States has been given by Congress that the country destined for the residence of this people shall be forever "secured and guaranteed to them."

"A country west of Missouri and Arkansas has been assigned to them, into which the white settlements are not to be pushed. No political communities can be formed in that extensive region, except those which are established by the Indians themselves or by the United States for them and with their concurrence. A barrier has thus been raised for their protection against the encroachment of our citizens, and guarding the Indians as far as possible from those evils which have brought them to their present condition."

Copyright © 1999 Houghton Mifflin Company. All Rights Reserved
What was the goals of the speaker?

Ross

Jackson

What has happened to other Indian groups?

What reasons are given in favor of the removal?

Ross

Jackson:
Was it necessary for the displacement of these three ethnic groups?

Document2

 Source: Research Library of Oklahoma Historical Socieity
[image: image1.wmf]
What do you see on this map?

What might the boxes mean?

What part of the tracks are the Indian lands located? What tribes do you see?

Was it necessary for the displacement of these three ethnic groups?

Document 1

[image: image5..pict]Source: Library of Congress

Where did the letter come from? Who wrote it?

What does it ask him to do?

How much time does he have before he needs to report?

Was it necessary for the displacement of these three ethnic groups?

Document 2

Source: Unknown

[image: image2.wmf]
 Sign in a San Diego Business: 1930’s vintage

Where might you have seen this sign?

How would you have felt being Mexican–American seeing this sign?

Where might a sign like this have been common?

Was it necessary for the displacement of these three ethnic groups?

Document 1

Source: Library of Congress

[image: image3.wmf]
Where and when was this published?

What do you see in the background?

What does it tell you about the people in the truck?

Was it necessary for the displacement of these three ethnic groups?

Document 2

Source: Library of Congress
[image: image4.wmf]
Where was this issued?

Why was it issued?

What did people need to do in order to enter this area?

