Chinese Immigration: A Journey through Angel Island and Beyond
[image: image1.jpg]

LaTishia M. Baker
Normal Community High School
 FILLIN "Insert Your School Name" * MERGEFORMAT
Summer 2009
California Historical Society, San Francisco.
[Digital Id cubcic chs160]
The Chinese in California, 1850-1925
Students will assess why certain groups have been pushed and pulled to the United States and evaluate how United States immigration policies have changed due to economic and/or social factors.
Overview/ Materials/Historical Background/LOC Resources/Standards/ Procedures/Evaluation/Rubric/Handouts/Extension
	Overview
Back to Navigation Bar

	Objectives
	Students will:

· Determine reasons why many Chinese emigrated to the United States

· Investigate and describe the experiences of Chinese immigrants arriving at Angel Island

· Examine the quality of life and conditions for employment for Chinese entering America at the turn of the 20th century
· Examine United States legislation that limited Asian immigration

	Recommended time frame
	5 days

	Grade level
	10th

	Curriculum fit
	United States History: Immigration/Migration Unit

	Materials
	· Prior to this project students will have had an introduction to ‘Immigration in America;’ determining what it is to be an American, types of immigrants, green card/visa, American citizenship (according to 14th Amendment), eligibility requirements and naturalization.

· Are You American? Students are then given a Naturalization Test http://www.factmonster.com/quizzes/citizenship2/1.html
· Melting Pot vs. Salad Bowl Theory
· Notes on Asian immigration experience; 2nd Wave of immigration (1890-1930)

· Background information on the Chinese individuals that emigrated during this period
· Historical Background Documents C1-C6
· Web based materials about Angel Island and life in California:
· http://www.angelisland.org/
· http://www.english.uiuc.edu/maps/poets/a_f/angel/gallery.htm
· http://www.loc.gov/index.html
· http://www.loc.gov/teachers/classroommaterials/connections/chinese-cal/index.html
· http://www.google.com/
· Images from the LOC depicting the immigrant experience during the 2nd Wave of immigration; Angel Island, California
· Chinese immigrant narratives; departure and arrival in America
· http://www.loc.gov/teachers/classroommaterials/connections/california-narrative/file.html
· http://memory.loc.gov/ammem/cbhtml/cbednote.html
· http://memory.loc.gov/ammem/award99/cubhtml/related.html
· http://memory.loc.gov/learn//community/cc_immigration.php
· Computer Lab/Printer/MS Publisher
· Paper, pencils

	Illinois State Learning Standards
Back to Navigation Bar

	
	Social Studies:
GOAL 14: Understand political systems, with an emphasis on the United States.
· 14 D. Understand the roles and influences of individuals and interest groups in the political systems of Illinois, the United States and other nations.
· 14 F. Understand the development of United States political ideas and traditions.
GOAL 16: Understand events, trends, individuals and movements shaping the history of Illinois, the United States and other nations.
· 16 A. Apply the skills of historical analysis and interpretation.
· 16 D. Understand Illinois, United States and world social history.
GOAL 18: Understand social systems, with an emphasis on the United States.
· 18 A. Compare characteristics of culture as reflected in language, literature, the arts, traditions and institutions.
· 18 B. Understand the roles and interactions of individuals and groups in society.
· 18 C. Understand how social systems form and develop over time.

	Procedures

Back to Navigation Bar

	
	Day One:

15 minutes
· Have students briefly journal about an experience when they encountered someone new; someone who did not look like them, someone who did not speak their language, wear the same clothing or possessed altogether different physical attributes.
· Ask students to exchange their writing with two other individuals. Ask students to identify some of things they read; list on board. Explain (using student responses), sometimes things that are unfamiliar can sometimes be intimidating. Often, when people are intimidated they react in fear; fear of the unknown.
15 minutes
· Place the following statistic on the board:
Between 1890 and 1924, millions of Chinese immigrants passed through Angel Island on their way to becoming part of America's "melting pot."

· Ask students to give potential reasons for Chinese immigration [employment opportunities, land ownership, reunite family, political, religious reasons].
· Ask: What made America so appealing?
· Ask: How do you think Americans perceived the arrival of these Chinese immigrants?
25 minutes
· Pair students and inform them that they are going to research what life would have been like for a Chinese immigrant entering and then residing in “the land of opportunity” during the late 19th Century/early 20th Century.
· Distribute project based assessment (Handout: Immigration C8), explain each step.

Day Two:
55 minutes
· Take students to computer lab.
· Introduce LOC website; American Memory Coll.

(Handout C7)
· Allow students to work cooperatively, navigating the LOC web to complete their magazine piece.
Day Three/Four:

55 minutes
· Students work on research, compiling information, listing citations, develop story board (topics to be addressed), writing.
Day Five:

55 minutes
· Assembly into MS Publisher; photos, articles, narratives, etc.

· Print materials; color if available

· Student Self Assessment

	

	Evaluation
	This is intended to be a “for” learning assessment; students are viewing photos, reading narratives and making inferences. This formative assessment is without a grading function, rather a cooperative lesson that promotes understanding and tolerance for differing positions and opinions; with regard to U.S. Immigration Legislation. Students are sometimes asked to make connections among present day immigration patterns and submit their responses in written form; a summative activity.

	Extension Back to Navigation Bar

	
	Mexicans in America: Evaluate similarities and/or differences faced by this group in America.

Historical Background
Back to Navigation Bar
Immigration - C1
WHAT IS AN AMERICAN?

Immigrant:
Anyone settling in a new country.

Why might individuals relocate to the United States?

What should be the requirements for immigrants to become citizens?

What are the types of immigrants to the United States?

Green Card: Document stating that a person is a lawful resident in the United States.

· The right to live permanently in the United States

· The right to work in the United States

· The right to travel abroad for a certain period of time

· The opportunity to apply for U.S. citizenship after a certain amount of years as a Green Card holder

· The right to petition for a Green Card for the applicant's spouse and any unmarried children under 21 years of age

Visa:
Document stating that a person has permission to enter the United States.

· Individuals who are coming to America to conduct business, for medical treatment, or for pleasure i.e. to visit family members, friends, or as tourists.

· Individuals who will stay in the U.S. for a certain period of time

American Citizenship: Under the 14th Amendment of the American Constitution, American citizenship is usually acquired by birth when a child is born in American territory.

Naturalization: The process by which a citizen of a foreign country becomes an American citizen. Download the American Citizenship Application Guide for more information.

Eligibility Requirements:

· A period of continuous residence and physical presence in America

· The ability to read, write, and speak English

· Good moral character

· Knowledge of the principles of the United States Constitution

· Favorable disposition towards the United States

· Passing grade on the American Citizenship Test
Immigration - C2 Are You a Citizen?
Answer the following questions to determine your ‘status.’

1. Which list contains three rights or freedoms guaranteed by the Bill of Rights?

a. Right to Life, Right to Liberty, Right to the Pursuit of Happiness

b. Freedom of speech, Freedom of press, Freedom of religion

c. Freedom of religion, Right to elect representatives, Human rights

2. Which of these is a purpose of the United Nations?

a. To discuss and try to resolve world problems

b. To settle civil wars

c. To protect the United States

3. What are the three branches of our government?

a. Democratic, Republican, and Independent

b. Department of Justice, Department of State, Department of Defense

c. Legislative, Executive, Judicial

4. What special group advises the President?

a. The Executive Branch

b. The Cabinet

c. The Electoral College

5. What is the date of Independence Day?

a. July 4th

b. January 1st

c. July 14th

6. Which President was the first Commander in Chief of the U.S. military?

a. Thomas Jefferson

b. Patrick Henry

c. George Washington

7. Which countries were our enemies during World War II?

a. Iraq, Libya, and Turkey

b. Germany, Japan, and the Soviet Union

c. Germany, Italy, and Japan

8. How many Supreme Court justices are there?

a. Ten

b. Nine

c. Three

9. What is the national anthem of the United States?

a. Yankee Doodle

b. America the Beautiful

c. The Star-Spangled Banner

10. What is the White House?

a. The President's official home

b. Where the Supreme Court meets

c. George Washington's birth place

http://www.factmonster.com/quizzes/citizenship2/1.html
Immigration - C3
ARE YOU A CITIZEN?

· Students take citizenship test
· View results
Ask:

Validity of test

Does it measure what it is to be an ‘American?’

NATIVISM: Opposition to immigrants, ethnic or cultural groups. Groups are considered to be foreign and it is assumed that they cannot be assimilated.

Types:

Anti-Irish nativism in the 19th century

Anti-German nativism

Anti-Chinese nativism

20th and 21st century anti-immigration movements

Discuss:

Melting Pot vs. Salad Bowl Theory

Assign:

Melting Pot vs. Salad Bowl Essay
Immigration - C4

 Name:

Hour:

America is frequently described as either a ‘melting pot’ or a ‘salad bowl.’

Explain the meaning of each phrase and identify which phrase most represents modern America.

Immigration - C5
I.
Four Waves of Immigration

A.
Old Immigrants: 1790-1890

1.
Western Europeans; Brits, Germans, Irish

B.
New Immigrants: 1890-1930

1.
Eastern/Southern Europeans; Italians, Russians, Polish

2.
Chinese, Japanese

3.
Jewish, Roman Catholics

C.
Immigration Restricted: 1924-1945

D.
Contemporary Immigration

1.
Cubans, Vietnamese, Koreans, Indians, Mexicans,

II.
US Immigration Policy

A.
1820 Immigrant information recorded

1.
65M immigrants have entered to date (2006)

2.
40% (39M) admitted 1881-1920; avg. 1M a year

B.
US population 60M in 1886

1.
334,000 immigrants enter US 1886

C.
9.5M immigrants in the 1980’s

1.
1990’s immigration rises again

2.
2000 all time high

3.
2001-2006 1M newcomers

III.
Immigration 1890 - 1914

A.
Melting Pot

1.
society in which various racial, ethnic and cultural groups

were blended together

B.
Americanization

1.
learning English and understanding the laws/gov’t of US

2.
assimilation process of absorbing a new culture

C.
Nativism

1.
person who preferred ‘native born’ indiv. over foreign

ones

Immigration - C6
I.
Push/Pull Factors

A.
Push Factors

1.
factors that made immigrants want to move away

B.
Pull Factors

1.
factors that made immigrants choose a specific

destination

C.
Factors - Economic, Religious, Political

1.
availability of land; Great Plains/West unsettled

2.
escaping religious/political persecution

3.
Industrial Revolution; booming factories = jobs, money

4.
family/relatives living in the US

D.
US ‘perceived’ as abundant in these areas

II.
Deterrents to Immigration

A.
Know-Nothing Party 1840’s (nativism)

1.
1st organized opposition to open immigration

2.
protestants feared corruption of ‘protestant heritage’

a. Protestants believe the bible alone is the sole

source of God’s plan

b.
Catholics believe both the bible and tradition (praying

to saints, purgatory; which are not in the scriptures) are

necessary

B.
14th Amendment 1868

1.
citizenship granted to all persons BORN in the US

C.
National Origins Act 1924

1.
laws set quotas on numbers of immigrants from each

Country

D.
Displaced Persons Act 1948

1.
allowed admission of refugees due to WWII

2.
later extended to all nations w/refugees

a. Refugee Act 1980

E. Immigration Reform and Control Act 1986

1.
Law offers amnesty to some undocumented immigrants

F. Immigration Act 1990

1.
Congress abolishes national quotas but sets ceilings for

each hemisphere
III.
Asian Immigration 1861-1880 (Western US)

A. Japanese immigrate

1.
Japanese gov’t allow ‘emigration’ (leave country of origin)

2.
used as a source of cheap labor in America
B. 200,000 Chinese immigrate

1. recruited for construction of transcontinental railroad

2.
discriminatory laws implemented due to extreme hostility

towards Chinese immigrants

a. could not marry whites, testify in court, attended

 segregated schools

C.
Chinese Exclusion Act 1882

1.
immigration restricted based on national origin

a.
prohibited Chinese from entering US

b.
severely limited the civil rights of the Chinese

c.
naturalization was forbidden

d.
barred poor and handicapped from entering

Primary Resources from the Library of Congress
(Handout)
Back to Navigation Bar
Immigration - C7
How am I EVER going to FIND stuff?!

· START at Library of Congress: http://www.loc.gov/index.html
· Select American Memory and click GO!

· Enter SEARCH topic [example: Chinese Immigrants]

· What did you find?

· How is it useful?

· Enter SEARCH topic Angel Island

· What did you find?

· How is it useful?

· On that same page, click GALLERY VIEW and then SELECT:

· Immigration Station, Angel Island

· What types of ITEMS did you find on this page?

*Check under SUBJECTS…

· Click on Immigration Station under the SUBJECT heading.

· What did you find?

· These are additional ‘headings’ that you may use for your research.

· What about the Google factor? You may search there as well…

· Start at the Google Site: http://www.goggle.com
· Click ADVANCED search

· Enter your search topic [example Angel Island]

· Look for “Search within a site or domain” and enter loc.gov

· Now search

· What did you find?

· On that 1st search page, scroll to the bottom and select “Chinese in California”

· Open this link and explain the

 resources available

Additional links:
http://www.loc.gov/teachers/classroommaterials/connections/chinese-cal/
http://memory.loc.gov/ammem/index.html → more browse options → Browse by time

period, search for photos, narratives, political cartoons, songs and etc.

http://memory.loc.gov/ammem/award99/cubhtml/cicsubjindex.html
http://memory.loc.gov/ammem/award99/cubhtml/cicSubjects2.html#top
http://memory.loc.gov/ammem/award99/cubhtml/themeindex.html
There are a MULTITUDE of resources available to your from the LOC; seek and find!

Handouts

Back to Navigation Bar
Immigration - C8

Project Based Assessment

Chinese Immigration: A Journey through Angel Island and Beyond

BACKGROUND

Between 1892 and 1954, over 12 million immigrants passed through Angel Island on their way to becoming part of America's "melting pot." As these individuals assumed lives in America they experienced a series obstacle as they strove to improve their lives. Who recorded their journey? What are the individual stories? Are there letters to memorialize their experience? I am sure that just like today, there were journalists who published photos and stories about the situation as it unfolded. Remember, this is before the age of television; people relied on newspapers to keep them informed about the course of events that took place in America.

TASK

You and your partner are going to compose a piece for LIFE magazine. A ‘good journalist’ has the ability to report not only the facts, but tell the story from the perspective of those involved. Your story should be detailed and include a series of information (e.g. photos, Angel Island, US legislation, housing, employment, treatment by Americans, and etc). This is your opportunity to research turn of the century America, as Chinese knew it.

Sources
You must LIST ALL the sources used for your magazine article(s).

REMEMBER
A ‘true’ journalist expresses the thoughts and ideas of the time, yet should relay a CORRECT account of any featured story. Your purpose is to inform the public about the events that happened during the 2nd Wave of immigration.

TOPICS

Angel Island

Railroad Workers

Chinese Exclusion Act

Chinatown

San Francisco

Deportation

Naturalization

Gold Rush

Naturalization Act of 1870

Nativism

Education

Customs/Traditions

“Paper Sons”

Push/Pull Factors

Internal Migration

Los Angeles

Project Length: 4 Articles specific to topics above, 6 related photos, 2 additional pieces (poems written, letters found, political cartoon, etc.)

Rubric
Back to Navigation Bar

Immigration - C9
· Excellent
Articles are complete, organized and neat.
Information reflects sound research and accurate “content knowledge.”
Demonstrates originality, creativity.
Shows clear use of critical thinking skills and use of historical resources and concepts.

· Good
Articles are adequate but is missing some elements of organization or neatness.
Information some content knowledge and adequate research.
Shows some use of critical thinking skills and use of historical resources and concepts.
· Fair
Articles require additions and/or revisions.
Information reflects weak content and minimal research, incorrect inferences and conclusions.
Shows little use of critical thinking skills and use of historical resources and concepts.
· Poor
Articles are incomplete.
Information lacks of content knowledge and incomplete research.
Shows no use of critical thinking skills or use of historical resources or concepts.
Knowledge

•
Topics identified

•
4 Articles SPECIFIC to topic chosen

•
2 Additional articles

•
6 Photos (with captions)

Reasoning

•
Organized - informational vs. persuasive

•
Evidence supported

•
Sources identified

Communication

•
Ideas clearly presented (grammar)

•
Neatness

•
Layout appealing
[image: image2.png]

Teaching with Primary Sources
Illinois State University

