Summer Institute June 29 2006 : Teaching about Islam

Samuel A. Reed, III

D. Beeber Middle School

Sample Lesson Plan – Teaching about Islam
Title: Immigration and Muslim’s Religious Freedom

Grade Range: 6th – 8th Grade

Subject: Literacy (Reading and Writing) Social Studies:

Standard(s): Pennsylvania
Reading, Speaking # 1 & 2, Writing # 1, # 2 & 3: Asks relevant questions, and respond to questions; write in a variety forms; write for variety of purposes; and speak using effective communication skills. Social Studies Standard(s): culture, time continuity & change, people, places and environment.

Curriculum Standards for Social Studies, National Council for Social Studies.
Demonstrate the value of cultural diversity, as well as cohesion, within and across groups.

Describe the ways family, religion, gender, ethnicity, nationality, socioeconomic status, and other group and cultural influences contribute to the development of a sense of self.

Examine the interactions of ethnic, national, or cultural influences in specific situations or events.

Individuals, Groups and Institutions

Describe and examine belief systems basic to specific traditions and laws in contemporary and historical movements.

What are the Foundations of the American Political System?

Distinctive characteristics of American society

· Explain religious freedom

· Large-scale immigration

Diversity in American society

· Identify the many forms of diversity found in American society, e.g. racial, religious, ethnic…

· Describe conflicts that have arisen from diversity and explain the means by which some have been managed and explain why some conflicts have persisted unabated.

Duration of Lesson: 1-2 Class Periods of at Least 45 Minutes.

Description:

Students will learn the impact 9-11 and the threat that terrorism plays on immigration policy.

Essential Question:

Should religion influence immigration laws and policies?

Warm Up Activity – KWL- What do you know about what US immigration laws? What do you know about Islam?

Students will describe what they know about US immigration laws and what they know about Islam? Students will describe what new things they would like to learn about immigration laws and what new things they want to learn about Islam. After completing the entire lesson students will complete the chart describing what they really learned about immigration laws and Islam.

Students will share in small groups what they know and what they want to learn about immigration laws and Islam. After students share their KWL charts, teacher will provide some base line information about US Immigration and Muslim population statistics. This information is available at: http://www.theislamproject.org/education/Maps.htm
Mini Lesson – Vocabulary and Non Fiction text–

Teacher should model how to use context clues to define interesting or difficult words and identify key terms related to immigration and Islam from the article entitled “A Girl in Exile” by Nina Bernstein in Upfront Magazine.
Activities –
Vocabulary Squares

Students will read and understand difficult or interesting words used in the article. http://teacher.scholastic.com/scholasticnews/indepth/upfront/features/index.asp?article=f1114b. First students will scan the article to locate any difficult or interesting words i.e. Bangladesh, imminent, vigilance, Islamic, Cleric, suicide, freedom of speech, USA Patriot Act, terrorism, utopian, Next students will create vocabulary graphic organizers to demonstrate their comprehension of key words in the poem. A vocabulary square is graphic organizer divided into four quadrants that provides the origin or part of speech or a word, synonym or antonym for the word, a logo or icon of the word, and a formal definition of the word (Burke). Students will exchange their vocabulary squares with a partner to assess for completeness and comprehension of difficult or interesting words. A layout of a vocabulary square can be found on the following link: http://englishseven.com/toolsforthought/VocabSquares.pdf .

Response to Article:

Students will do a close reading of the article to determine if they think is was fair for the US government to have deported the Bangladeshi teenage girl for being a suspected terrorist. Students will write a short 2-3 paragraph response, stating if they think that US government was justified in deporting the teenage Muslim immigrant.
Wrap up or Extension – Mock Trail
Students will form teams of immigration officials and defense lawyers and persuade a panel of judges to decide the case if the US government was justified and deporting this teenage Muslim girl from Bangladesh. In their arguments students will discuss the importance of religious freedom, and convince the panel that the teenage girl in this case was not singled out because of the way she practiced her religion.
As a further follow up or leading up to activity teachers can use the American Muslim Teen Talk video and Muslim Immigration in to America Lesson by Joan Brodsky Schur

Resources:

American Muslim Teens Talk. The Islam Project. The Independent Production Fund.

VH1. 2004.
Bernstein, Nina. A Girl in Exile, November 15, 2005. Upfront Magazine. 29 June 2006.

http://teacher.scholastic.com/scholasticnews/indepth/upfront/features/index.asp?article=f1114b
Burke, James. Tools of Thought: graphic organizers for your classroom. Portsmouth,

NH: Heinemann, 2002. http://englishseven.com/toolsforthought/VocabSquares.pdf
Schur, Joan Brodsky. Lesson Plan Muslim Immigration to American. 29 June 2006.
http://www.theislamproject.org/docs/Muslim_immigrations.doc
The Islam Project Maps. 29 June 2006.

http://teacher.scholastic.com/scholasticnews/indepth/upfront/features/index.asp?article=f1114b
