DOCUMENT RESUME

ED 461 588 SO 030 786

TITLE Fine Arts Unit (Integrates with Culture, Drama, French,

Geography, German, Japanese, Language, Music, Spanish, and

Visual Arts).

INSTITUTION Wilmette Public Schools, IL.

SPONS AGENCY Illinois State Board of Education, Springfield. Div. of

Secondary Education.

PUB DATE 1995-00-00

NOTE 183p.

PUB TYPE Guides - Classroom - Teacher (052)

EDRS PRICE MF01/PC08 Plus Postage.

DESCRIPTORS Art Activities; Art Education; Cultural Activities;

*Cultural Enrichment; Curriculum Design; Curriculum Development; Elementary Secondary Education; *Fine Arts; Foreign Countries; French; Geography; German; Integrated Activities; *Interdisciplinary Approach; Japanese; *Second

Languages; Social Studies; Spanish

IDENTIFIERS France; Germany; Illinois; Japan; Mexico

ABSTRACT

This packet was developed to demonstrate for Illinois educators the integration of fine arts with foreign languages and social studies. The model may be adapted for use by instructors of a variety of language, social studies, and fine arts courses. Following a descriptive overview of the fine arts, the packet includes: (1) "Introductory Lessons"; (2) "Unit of Study: Geography"; and (3) "Unit of Study: Culture of the Region." A resource section provides lists of books, music, and visuals and arts supply companies. Appendices include French, German, Japanese, and Spanish language information. (MM)

FINE ARTS UNIT

(INTEGRATES WITH CULTURE, DRAMA, FRENCH, GEOGRAPHY, GERMAN, JAPANESE, LANGUAGE, MUSIC, SPANISH & VISUAL ARTS)

WILMETTE PUBLIC SCHOOLS DISTRICT #39

Sam Mikaelian, Supt. 615 Locust Rd. Wilmette, IL 60091 708/256-2450

30 030 786

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

J.A. Spagnola

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION

- CENTER (ERIC)

 his document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

funding provided by a grant from the Illinois State Board of Education 1995

140,

BEST COPY AVAILABLE

066 2

PROFESSIONALS WHO CONTRIBUTED TO THE DEVELOPMENT OF THIS UNIT ARE:

Joan Omalley, Principal/Coordinator Joan Retzloff, Supervising Consultant

Molly Burns, Drama
Luz Cannon, Spanish
Nancy Gustafson, Social Studies
Tina Honoré, Music
Randi Levin, French
Julia Marran, Drama
Pam McGaghie, Visual Arts
Pam McNish, Social Studies
Itsuko Mizumo, Japanese
Marilynn Nelson, Visual Arts
Linda Perney, Music
Monica Polley, German
Jacqueline Schwenning, German
Jan Smith, Visual Arts
Tom Wolski, Spanish

TABLE OF CONTENTS

4

TABLE OF CONTENTS

	<u>PAGE</u>
FINE ARTS UNIT OVERVIEW	4
INTRODUCTORY LESSONS	8
UNIT OF STUDY: GEOGRAPHY	11
UNIT OF STUDY: CULTURE OF THE REGION	27
RESOURCES	51
APPENDICES:	
FRENCH	
GERMAN	
JAPANESE	
SPANISH	

Wilmette Public Schools District 39

FINE ARTS OVERVIEW

- {

FINE ARTS UNIT OVERVIEW

This unit was developed to demonstrate the integration of fine arts with foreign language and social studies. It is a model which is adaptable for use with the instruction of a variety of languages and various topics in the areas of social studies and fine arts. The unit as presented here is developed from the Wilmette District 39 curricula in fine arts, foreign language, and social studies.

The unit has evolved from the belief that learning is holistic and that ideas presented to students are best understood, transferred, and retained through integration of information. The richness of this unit is in its design, which respects diversity of culture and the learning styles among students. An attempt has been made to use a variety of approaches to instruct learners.

Learning is a multi-dimensional experience. The more sensory participation that is involved, the more completely the lesson is learned. It is the intent of the Fine Arts Unit to involve the student's entire being: right and left brain, body and soul, brain and heart. We have striven to veer away from pencil and paper and involve the whole student. These activities can be done in a small or large room (although the bigger the better) with minimal budget, equipment and basic student knowledge. Each of these activities can be adapted to the target language and have enormous potential for expansion and adaptation dependent upon student need. All that is needed is creativity from both student and teacher and a willingness to take risks. Enjoy, and may there be many "Bravos!" and "Encores!" in your integrated classroom.

Wilmette Public Schools District 39

FINE ARTS UNIT OVERVIEW

Topics to be Taught:

- Location of the target region
- Physical characteristics of the target region
- Connections among regions
- Culture of the target region including language, visual and performing arts

Goals and Objectives:

- To develop a foundation for the study of the language and life of the people in the region
- To locate the target region and relate it to the student's own country
- To provide students with knowledge of the physical characteristics of the region
- To give students a greater understanding of the culture of the region
- To find the connections among regions through language, culture and fine arts.

Outcomes of the Unit:

- The students will be able to locate the target region on a globe and a world map.
- The students will demonstrate knowledge of the physical characteristics of the target region.
- The students will demonstrate knowledge of the culture of the target region.
- The students will demonstrate knowledge of the relationships between the American culture and the culture of the target region.
- The students will gain proficiency in speaking the language of the target region.
- The student will gain knowledge of the fine arts of the target region.

Wilmette Public Schools District 39

Page 6

ラに し

Evaluation: Cultural Event

- •At the end of the unit, a culminating activity will be developed by both teacher and students.
- A suggested activity might be the production of a cultural event, such as a street fair, in which music, art, drama and language are the central focus.
- Murals depicting the landscape of the various target regions can be displayed as part of the fair.
- •Samples of food, crafts, and dress should be included.
- The activity suggested above can be accomplished on the class-room level, or as a whole school effort. As much responsibility as possible should be placed upon the students for research and planning for this activity.

Inform students that a cultural event will be the culminating activity for this unit of study.

Any products from individual lessons should contribute towards the production of this event.

ERIC*

Wilmette Public Schools District 39

INTORDUCTORY

Yocabulary for the lessons suggested in this unit is found in the Appendix for the target region.

Each Appendix contains two visual arts activities appropriate to the target region.

INTRODUCTORY LESSONS

LESSON 1: Setting the Scene

Objective: To introduce the students to the target region using pictures of the people and examples of the arts found in the culture

Materials: • Graphics, videos, music tapes, literature of the target region

- Art reproductions (posters, prints, etc.)
- Pictures of the people of the region
- Other examples of the arts of the region such as pottery, glass, weavings, etc., which may be available to you.

Background:

Each culture has typical art forms. Though much art produced today has been influenced by other cultures, there is almost always some art which is distinctive to the region.

Arts Connection: Visual Arts/Music

See Resource Section and Appendix for the target region for suggestions and resources to use as examples in the following display.

Procedures:

- Display selected objects and books around the designated school area.
- Play culture specific music as students arrive for the first class meeting.
- Greet the students in the target language as they arrive and invite them to tour the display area.
- Introduce vocabulary (music, people, books, paintings, clothing, buildings, etc.) which names the items in the display.
- Teach the words "I see" and "I hear"in the target language and ask students to formulate sentences (i.e., "I see the people.") as you point to items in the area.

Extension:

Ask the students to bring in items they may have at home from the target culture to add to the display.

Wilmette Public Schools District 39

Page 9

U. . 91

LESSON 2: Exploration

Objective: To provide the students with the opportunity to learn about

the target region through exploration.

Materials: •Books about the target region

- Encyclopedia
- Magazines
- Videos, etc.
- Pictures, posters

Background:

Each region will have areas of interest to most students which could be further explored (i.e., music, foods, recreation, famous people, holidays, wildlife, interesting customs, etc.)

Procedures:

- Ask students to work in groups or individually.
- Allow the students to explore what interests them about the region and select a method to share the information.

Social Studies Connection: "Multicultural Neighborhoods"

- Have students find information on the multicultural aspects of their school, community, state and the United States.
- •Using the resource materials suggested, have the students gather this information and create a project to share with the class.
- Projects could include a bulletin board display, a visitor's guide, or a poster presentation.

Evaluation:

Require that individuals or groups report the information gained from their work to the class.

Wilmette Public Schools District 39

UNIT OF STUDY:

GEOGRAPHY

Yocabulary for the lessons suggested in this unit is found in the Appendix for the target region.

UNIT OF STUDY: GEOGRAPHY

I. Location of the Target Region II. Connections Among Regions

Description:

These lessons are designed to locate the target region, to place it in relationship to the students' locale, and to discover connections between the people of both regions.

Topics to be Taught:

- 1. The absolute location of the region on a world map and a globe
- 2. The relative location of the region on a world map and a globe
- 3. The internal political and cultural divisions of the region
- 4. The interaction of ideas, people, and things between the student's region and the target region

Objectives:

- 1. To find the target region using maps and globes
- 2. To relate the location of the target region to other places and things on the planet
- To recognize political and cultural divisions within the regions
- 4. To recognize connections between people and places

Outcomes:

- 1. The student will locate the target region on a map and globe.
- 2. The student will demonstrate knowledge of the position of the target region related to other places.
- 3. The student will identify internal political and cultural areas of the target region.

Wilmette Public Schools District 39

4. The student will cite examples of the exchange of ideas, people and goods (including the arts) between the United States (U.S.) and the target region.

Evaluation:

- 1. The student will locate the region on maps and globes when asked.
- 2. The student will name the hemisphere, continent, surrounding countries, and bodies of water of this region.
- 3. The student will name and locate internal political and cultural divisions of the region on a map.
- 4. The student will give examples of cultural exchange between the target region and the U.S.

Wilmette Public Schools District 39

Unit of Study: Geography Suggested Activities

I. LOCATION

LESSON 1: Location on Map and Globe

Objective: To locate the target country on a globe and a world map

Materials: • A large world map

A globe

An outline map of the world

Colored pencils

Procedures:

• Display the world map and the globe.

• Ask the students to first find the U.S. on the globe.

- Find our country and possibly the local city, or a nearby large city, on the map.
- •Name the continent on which we live.
- •Name the continent of the target region.
- Ask the students to find the target region on both the globe and the map.
- Give the students the outline map of the world and have them color the U.S.
- •Color the target region in another color. Save for a later lesson.

Arts Connection: Drama

"Geography Charades"

Objective: Students will create a sculpture map with their bodies that

represents the continents of the world.

Materials: •Students' bodies

•Classroom world map

Wilmette Public Schools District 39

Procedures:

- After studying the continents and their shapes, have students create a sculpture with their bodies that represents the continents of the world.
- Have them identify the person who is closest to the target region or country. Students can be preassigned to groups to be the continents, or there could be a secret drawing and the students must work silently to discover where on the "sculpture map" they fit in. (Slips of paper for the secret drawing should include EQUATOR, NORTH POLE, SOUTH POLE.)
- •Students should be able to refer to a classroom map as they create the big picture. This activity can be focused solely on hemispheres as well.

Extension 1:

In smaller groups (perhaps six) students could draw the names of target region countries out of a hat (i.e. Central American countries). Have them create the shapes and relationship of the countries with their bodies. The rest of the class can guess which country each person represents.

Extension 2:

This charade activity can also be done with names of cities within a country or with capitals of each country.

Evaluation:

• Ask the students to name the continent and hemisphere of the target region.

Wilmette Public Schools District 39

LESSON 2: Location of Cities and Landscape Features

Objectives: • To locate cities of the target region

- •To discover major land features of the region
- To locate climate regions of the target area

Materials: •Outline maps of the target region showing cities and land forms

- Colored pencils
- Children's atlases

Background:

Historically, cities are usually located near rivers, lakes, or along coastlines to provide the transportation and water needed by the people. Other land and climate features have often shaped the way people live in the region.

Procedures:

- •Locate mountains and other major land features.
- •Use student's atlases to find climate regions (deserts, rain forests, grasslands, tundra etc.) Color the maps.
- •Discuss the effect of climate on life in the region.
- Locate major cities on the maps.
- •Note the capital and largest population centers and discuss reasons for their placement.

Extension Art Activity:"Culture Map"

Objective: To create a "culture map" locating the major cities and points of interest in the target country.

Materials: •Tag board 12" x 18"

- Color pencils
- Markers
- •Stencil for outline of target country
- Maps of country and books about target country with pictures for reference.

Wilmette Public Schools District 39

Background:

Show samples of tourist maps that use easy-to-recognize symbols to represent places rather than words. A map of Disney World is a good example of this type of map. Through the use of symbols, foreigners can find locations without knowing the language of the country.

Procedures:

- Brainstorm symbols for each area on the map. Have students think of ways to display coastal regions, mountains, and individual cities through the use of symbols. Do rough sketches.
- Have students trace the outline of the country on the tag board using the stencil.
- •Draw the symbols for the cities and points of interest on the map.
- •Draw in symbols for the large regions between the cities. (Forests, farm land, mountain regions, etc.)
- Title the maps.

Extension: Create a "key" for the map.

Evaluation:

If the students are familiar with longitude and latitude, then ask that they use longitude and latitude to pinpoint the absolute location of major cities discussed.

Wilmette Public Schools District 39

LESSON 3: Relative Location

Objective: To discover the location of the target region relative to

other places

Materials: World map

Student atlases

Procedures:

•Locate the target region on the map.

Questions to ask:

- In what direction would you travel to reach this place?
- How far is it from the local city?
- It is on what continent?
- Is it north or south of the equator?
- What bodies of water is it near?
- What other countries touch its borders?

Extension:

- Furnish a drawing of an open, empty suitcase.
- Have students list what they need to take with them (i.e. what kind of clothing related to climate, landscape, etc.)
- Students can then draw items into the suitcase.
- Have students draw or write how they would travel to the target region.

Evaluation:

Ask the students to write a travel brochure for the target region.

LESSON 4: Internal Political and Regional Divisions

Objectives: To locate internal political divisions of the United States (U.S.)

To locate regions of culture of the U.S.

To locate political and cultural regions of the target region

Materials: A political map of the U.S. A map of the target region which shows political divisions.

Background:

Regions are often divided culturally as well as by political lines. For example,"The South" as defined by foods, attitudes, and customs in our country, includes areas in Illinois and Indiana as well as those entire states which are considered to be geographically "south".

Procedures:

- Identify and name several states in the U.S.
- •Discuss different geographic characteristics among regions and several states (climate and landscape.)
- Discuss cultural differences (i.e., foods, lifestyles, etc.)
- Identify political and cultural regions of the target area.
- Discuss different geographic characteristics among regions and political states.
- Discuss cultural differences.

Social Studies Connection: "Geography Quilt"

- As a class project design a large patchwork quilt which shows that the target region, or the U.S., is made up of different regions with varying landforms, natural resources, and ethnic groups.
- •Divide the class into groups and have them draw pictures of the land, people, and resources of these regions on large squares of construction paper.
- Combine the squares to form a quilt.
- This project can be added to throughout the year.

Wilmette Public Schools District 39

Evaluation:

Have students name, describe, and show examples of the characteristics of a political region and a cultural region of the U.S. and of the target country.

Example: Locate the state of Virginia. Show its political borders. Identify its cultural region membership and name characteristics of the culture. Show other members of this cultural region, including partial areas of some other states that also have the same cultural characteristics.

II. CONNECTIONS

LESSON 1: People, Goods, and Ideas

Objective: To show how people, goods, and ideas of the target region are

connected to our country and other places.

Materials: •Large world map

Outline world maps from Lesson 1

Books about target country

•Magazines and newspapers

Background:

All students in U.S. classrooms have historical connections to other cultures. There are many people from the target region who have visited the U.S., or who have immigrated here. Some customs have traveled with them and have been, or are becoming infused into U.S. culture.

Foods, either recipes or imported items, from around the world are commonly found in our daily diet.

Goods, from many other regions of the world, like cars, clothing, electronic products, and countless other items, are in U.S. homes today.

Instant global communication has made events and ideas from other places a part of daily life.

Procedures:

- •Discuss other places where the target language is dominant and color them on the map, using the same color as for the target region.
- •Speculate and investigate why the language is spoken there.
- •See the following arts and social studies connections.

Art Activity:

"Connections Collage"

 View videos, films, and other pictures, and listen to music of the target region, that show the influence of the target country on the U.S.

Wilmette Public Schools District 39

- Ask the students to bring in pictures of items, or list customs or ideas, that originate in the target country and are now found here.
- Make a collage of the pictures or of students's drawings on a large cut paper map of the country.
- Add names of target region influences to collage (i.e. music titles, product names, etc..)

Social Studies Connection: "Heritage Tree"

Objective: To introduce the students to people from another cultural region

Background:

There are many people that are from other countries who live in our community. They may be neighbors, friends, or relatives.

Procedures:

- Ask students to interview someone from another country to discover the similarities and differences between the two cultures. Have the student share this information with the class.
- Ask each student to interview family members, neighbors, or friends to find out their country of origin.
- •Create a "heritage" tree with the class.
- •On paper leaf cut-outs, have the students write information which includes the name of the person they interviewed, the country they come from, and traditions from their country that they still celebrate today. Attach the "leaves" to a paper tree trunk and its branches. After the tree is completed, have the students work in groups to locate all the countries represented on a world map.

Extension:

Using current resources, chart the pattern of immigration from the target region to the U.S. during the 1900's.

Wilmette Public Schools District 39

Arts Connection: Music

See Appendix for target region.

Social Studies Connection:

"Cultural Borrowing"

Objective: To discover information about technologies and culture

Background:

Many inventions were discovered or developed in other countries. Many of the things that were believed to be of American origin actually were "borrowed" from the cultures of many different countries.

Procedures:

- Ask the class who invented the automobile. Most students will respond "Henry Ford." But the modern automobile was first developed by two German inventors, Karl Benz and Gottlieb Daimler in the 1880's. (Point out that Henry Ford was the first to develop the assembly-line to mass produce automobiles.)
- Ask the class to give examples of other cultural borrowings.
- If this information is not readily given, have the students use an encyclopedia to research this topic and later share with the class.

LESSON 2: Movement between Regions

Objective: To show the movement of ideas, people and goods from

the U.S. to the target region

Materials: • Magazines, newspapers, and books from the target region

•Visual materials (including videos if possible) showing contemporary life in the target region

Background:

American influence is readily discovered in other countries. For example, entertainment (movies, music, etc.,) clothing (jeans,) and foods from the U.S. are found around the world. Many other ideas and goods, as well as American people themselves, living and visiting in the target country can be discovered.

Procedures:

- Have the students find pictures in the magazines and news papers of items or ideas originating in the U.S.
- Make a collage of the pictures or students's drawings.
- View videos, films and other visuals of the target region, that show U.S. influence on clothing, foods, entertainment, etc. in the target country.
- Add names of U.S. influences to collage (i.e. music titles, movie names, etc.).

Extension:

Ask the students to write to McDonald's requesting the location of franchises around the world. Locate them on a world map. Graph by country.

Arts Connection: Visual Arts

"Culture Combos"

Objective: To create a drawing or painting that displays the integration of cultural influences between countries.

Wilmette Public Schools District 39

Materials: •Visual materials showing contemporary life in the target region and the U.S.

- Paper, pencils, or color pencils
- Option paints and canvas

Procedures:

- Discuss connections between the target countries and American culture.
- •Brainstorm how one could visually represent the combination of cultures. (i.e., a drawing of the Eifel Tower with McDonald's in the background.)
- After project is completed, add titles, i.e. "Le Big Mac."

Wilmette Public Schools District 39

LESSON 3: Stereotypes

Objective: To introduce students to stereotypes among cultures

Materials: Pictures, videos, etc. previously used in exploring the target region

Procedures:

- •Introduce the idea of stereotyping to students. Brainstorm about different ways we stereotype in the school community. Expand ideas to explore how we stereotype towns, cities, states, and countries.
- Give students a chance to brainstorm their own ideas and possible stereotypes about the target country or region.
- Discuss stereotyping in general, in addition to the stereotypes the students have already identified.
- Explore the idea that stereotypes never reflect the complexity of a person or place and therefore cannot really reflect an honest or truthful image.

Extension: Invite a student/person from another country to class to discuss their stereotypes of the U.S., before and after visiting the country. Make a comparison of each other's stereotypes.

UNIT OF STUDY: THE CULTURE OF THE REGION

Yocabulary for the lessons suggested in this unit is found in the Appendix for the target region.

UNIT OF STUDY: THE CULTURE OF THE REGION

Description:

This unit is designed to introduce students to the language and the arts (music, visual arts, and drama) in the target culture in order to develop a picture of the life of the people in the region. The lessons may also include a social studies connection.

Topics to be Taught:

- 1. Language of the region
- 2. Visual arts of the region
- 3. Music of the region
- 4. Literature of the region
- 5. Drama of the region
- 6. Activities of the people of the region.

Goals and Objectives:

- 1. To gain proficiency in using the language of the region
- 2. To gain a holistic picture of the culture of the target region
- 3. To increase the students' knowledge of the arts of the people of the region
- 4. To make students aware of the activities of the people in the region

Outcomes:

- 1. The student will identify cultural attributes of the target region.
- 2. The student will demonstrate knowledge of the arts of the region.
- 3. The student will demonstrate knowledge of the daily life of the people of the target region.
- 4. The student will use the language of the region to communicate with others.

Wilmette Public Schools District 39

Evaluation:

- 1. The students will participate in planning a culminating project, such as a street fair, that demonstrates the elements of the culture studied in this unit.
- 2. The students will demonstrate a proficiency in using the language of the region to communicate with each other in class. The language will be used to the extent possible in the culminating project.

UNIT OF STUDY: THE CULTURE OF THE REGION

Yocabulary for the lessons suggested in this unit is found in the Appendix for the target region.

A 32

Unit of Study: The Culture of the Region Suggested Activities

I. GETTING ACQUAINTED

LESSON 1: Greetings

Objective: To introduce students to the formal and informal greetings in the target language.

Materials: Options: puppets, signs with greeting phrases written on them

Background:

In other cultures, physical gestures often accompany greetings. Kissing on two cheeks, bowing and hand shaking are common. It is important to teach students the proper greetings as they are an integral part of the culture.

Procedures: (Options)

- Use a puppet as a medium to demonstrate greetings.
- Write greeting phrases on signs for recognition and repetition.
- Employ choral practice in pronouncing greeting phrases.

Arts Connection: Music

See Appendix for the target region

Arts Connection: Drama

"Greetings Warm-up"

•Note: Warm-ups are a vital part of any drama that takes place.

Their purpose is to make students feel comfortable, take risks

and integrate their right and left brain functions.

Wilmette Public Schools District 39

Background:

The origin of the Western handshake is to reveal to the person you are meeting that you have no weapons in your hand and are therefore offering them an open palm.

Procedure:

In small groups, develop a gibberish and physical greeting for an imaginary country. Have each of the groups demonstrate their greetings in a short skit and then have the groups explain to the class the significance of their greeting.

Example:

A fictitious greeting may be students saying "Cha Cha" while shuffling their feet to and fro. This greeting developed in the imaginary country because "Cha" means friends and the feet shuffling represents the long distances that people must walk in this imaginary country to see one another. The villages are very spread out and walking is the main means of transportation.

Extension: Students learn and incorporate the significance of the greeting in the target region and use these to further the "Greetings Skits" in the Appendix. After the warm-up, the students learn the greeting/gesture in the target language. These skits can be shared with different classes, or saved for the culminating

activity.

Arts Connection: Drama

See Appendix for "Greetings Skits"

Evaluation:

Have students walk around the room introducing themselves to each other using the learned greeting in the target language, as well as the physical accompaniment.

Wilmette Public Schools District 39

LESSON 2: Clothing

Objective: To explore the contemporary, as well as the traditional modes of dress in the target culture.

Materials: •Pictures of people in contemporary and traditional clothing of the region

Vocabulary labels, labeling articles of clothing

Background:

Historically, clothing was a response to the climate and resources of the region. It has also been a place for great artistic expression. Today, because of the movement of ideas, people, and goods around the globe, people often dress alike no matter where they live.

Procedures: Display the pictures of the different types of clothing in the target region.

 Ask students when they think people would be most likely to wear traditional clothing and when they would wear contemporary clothing.

• Examine the traditional clothing of the region and make a list of features such as color choice, style of women's and men's clothing, accessories, etc.

• Examine the contemporary clothing and discuss what features are common in the target language country.

• Teach vocabulary for the articles of clothing. Have students label their own outfits and do a fashion show, showing off the articles of clothing to the class.

Arts Connection: Music See the Appendix for the target region.

Extension: Ask the students to locate pictures of people in other countries dressed in traditional costumes as well as contemporary clothing in magazines such as National Geographic. Find out if the student's family may have authentic, traditional costumes brought from their home country that could be shown in the classroom. Learn the proper vocabulary.

Wilmette Public Schools District 39

LESSON 3: Architecture

Objective: To look at the architecture and materials used in the traditional and contemporary buildings of the region and relate them to the environment of the area

Materials: • Pictures, post cards, posters and videos showing architecture of the region

Background:

Buildings and their materials often reflect elements of the physical environment. For example, the materials of the desert are different than those of a forested or plains area. The design of a building also differs related to the climate of the area, and of course, to its function.

Procedures:

- •Display pictures (including videos, if applicable) of both residential and commercial architecture. Show traditional and contemporary examples, as well as urban and rural buildings if possible.
- Point out reasons for the design and the materials used.
- Introduce the vocabulary to name the buildings (i.e., house, barn, store, school, church, temple, etc.)
- Ask students to name the pictures shown after practice with the vocabulary.

Arts Connection: Music See the Appendix for the target region.

Social Studies Connection:

- Have the students explore the influence of other styles of architecture on buildings in their own community.
- Have them draw or take photographs of houses or buildings which show examples of other influences.
- Record the location of the building, its name, if it has one, and the building's use.
- •Collect and display pictures of the buildings in the community to see how architecture of the past is still prevalent today

Wilmette Public Schools District 39

Arts Connection: Visual Arts

"Architectural Facades"

Objective: To identify architecture that is typical of the region and to

create a relief facade of a home or building.

Materials: •9" x 12" paper

- pencils
- scissors
- rulers
- clay (self-hardening or clay that may be fired)
- pieces of cloth sheeting or construction paper 12" x 24"
- rolling pins
- wooden clay tools (or an assortment of old silverware, pencils, rulers, popsicle sticks)
- plastic bags for storing work in progress
- •tempera paint
- various sized paint brushes

Background:

Refer to Lesson 3 Background information

Procedures:

- •Look at pictures of buildings and homes found in the target country.
- •Make a drawing of the facade of the desired building.

 (This drawing should be the exact size of the finished clay piece.) Use a ruler to keep lines straight. Include characteristic details. Cut around the outline of the building shape. This is the pattern.
- •Roll out a slab of clay on the cloth or paper about 1/2" thick and large enough to accommodate the pattern. Trace and cut away excess clay, leaving the building outline. Using the pattern trace details onto clay. There should be enough of an impression to work with when the pattern is removed.
- •Using the clay tools, emphasize the architectural details of the building by carving away, drawing into, and attaching

Wilmette Public Schools District 39

extra clay where needed. Lightly cover finished projects with newspaper to allow slower drying. (This reduces warping.)

• Paint with tempera when clay has been fired or is completely dry.

Wilmette Public Schools District 39

LESSON 4: City/Village Layout

Objectives: To introduce the layout of a city and village

To introduce the idea of the "European shopping concept" vs.

the "supermarket concept"

Materials: •Pictures and/or slides of the elements of a city and village.

- Products from the target culture
- Reproductions of currency from target culture

Background:

Many people from other cultures often shop in separate stores for specific items, (i.e. bakery, grocery, delicatessen, cheese shop, etc.) as opposed to getting all items at one time in a supermarket.

Procedures:

- Teach students the names of the specific stores, (i.e., toy store, grocer, bakery etc.) as well as the names of a few items that could be found in each of the stores.
- Teach useful phrases for purchasing items. (I would like How much does that cost,Do you have.....?)

Arts Connection: Music See the Appendix for the target region.

Arts Connection: Drama

"Paintings to Life"

Objectives: • Students will experience and perform the everyday life activities associated with the target region.

• Students will use vocabulary learned in previous lessons.

Note:

Use the target language vocabulary for food, street life, greetings, etc., and incorporate the focus of lessons three and four regarding clothing and architecture in this activity.

Wilmette Public Schools District 39

Materials: • Props (representational or real) or pictures of types of food

Goods sold in the target region

Pictures of art works depicting street life in that region

Procedures:

•Explore street scenes depicted by painters of the target region (i.e. Manet for France). Have students decipher what is going on in the painting (for instance, activities of the people at an outside cafe at Montmartre in Paris.) Have students write a short dialogue or monologue that one of the characters might speak.

•Discuss the cultural attitudes of the region and the historical

period evident in the painting.

• After dividing students in small groups, ask them to recreate the atmosphere of the scene in the painting by creating a short skit inspired by the painting. Develop appropriate costumes and props. Students could also add music. As one example, a street musician might "play" a cardboard accordion while taped accordion music is played during the scene. In addition, students could use songs, games, and dances encountered in previous music lessons.

Note:

The purpose of the these skits is to invoke the aura of another culture. The students should choose their own character in the skit to provide ownership. When the class is ready to present the skits, other classes could be invited to see the presentation. The skit could also be saved to present as a part of the culminating activity for the unit.

Extension: Create a typical city center in your classroom. (Don't panic!
This activity can be done simply by repositioning desks in the classroom and using replica foods or pictures.)
Students will act as workers or customers in the specialty stores. Customers will use the reproduced currency to purchase products (brought in or made by the teacher.)
Introduce the exchange rate of the currency to aid the student

Wilmette Public Schools District 39

in finding out the actual price of the item. This will help in their decision to buy or not to buy the item.

Evaluation:

Students will use the learned greetings of the target language and useful phrases to communicate with one another as they participate in the activities.

LESSON 5: Music of Different Cultures

Arts Connection: Drama

"Musical Theatre"

Objective: Students will create a musical theatre production to incorporate knowledge gained from previous lessons.

Materials: • Song of the target region

Appropriate props and costumes

• Tape recorder and video camera (optional)

Audio and visual tapes

Procedures:

- •Choose a fun and appropriate song that reflects the culture of the target region (folk, rock, classical or children's song.) See Appendix for suggestions.
- Have students learn the words and melody of the song.
- •Discuss the meaning, style and instrumental accompaniment of the song.
- Have students brainstorm about different characters that are in the song that they might act out.
- •Students could be sitting at outdoor cafes, walking dogs, selling flowers from a cart, painting as sidewalk artists, shopping, playing instruments as street musicians, etc.
- •Students should practice the walk, attitude and dress of their character.
- A short <u>mime</u> skit or dialogue could precede the song to set up the environment or mood of the song. For example, in the song, "Champs Elysees", which is about a busy boulevard in Paris, the various characters could note what a beautiful day it is, how lucky they are to be in a beautiful city like Paris and on a lively boulevard like the Champs Elysees.
- Students should then sing, act, and dance or move appropriately to the song. This choreography is worked out in advance and taught to the class. If only some want to dance, create a dance corps while the others sing and

Wilmette Public Schools District 39

act out characters. The entire song could be in unison or solo lines could be available as well. Students are extremely creative when it comes to choreography and gestures.

•Divide into small groups and assign a certain section of the song. Have the students choreograph it and teach it to the other students.

Extension:

Students could paint a backdrop or design posters to represent the cultural background.* Students who play an instrument can be invited to contribute to the scene. Creating a music video* is a possibility as well. Even with limited language skill students can learn words to a song quickly and will remember them forever!

* These can be saved to use in the culminating activity for the unit.

II. THE SCHOOLS

LESSON 1: Organization of the Schools

Objectives:•To inform students about the organization of the school system in the target culture

Materials: See Appendix for

- an explanation of your target region's school system, and
- flow chart depicting the organization of the school system.

Background:

The organization of school systems in other cultures is often different from the U.S. school system.

Procedure: Present material from Appendix for the target region.

Evaluation:

- •Students research and report on the school system.
- Using the information presented to them, have students make posters (utilizing flow charts and important information) to show others how the school system operates.

LESSON 2: Transportation

Objective: •To discover the various means of transportation to and from school in the target region

•To relate available transportation to the environment of the target region.

Materials: • Pictures of a bus, train, subway, car, bike, horse, mule and someone walking

 Pictures of students on their way to school in the target culture

•Baer, Edith & Bjorkman, Steve. This is the Way We Go to School. New York: Scholastic, 1990.

Background:

Students in other countries often get to school in ways similar to students in America. Often, however, in remote areas, students might arrive at school on the back of a horse or donkey. Choose the type of transportation which is typical of students in your target language culture, both in urban and rural settings.

Procedures:

- Use the pictures and the book to teach the students the vocabulary necessary for them to express how they come to school each morning.
- •List the means of transportation used by children in the target region to come to school.
- Discuss the reasons why students in the target culture might use particular modes of transportation (i.e. overcrowding, environmental awareness, income, topography, etc.)

Arts Connection: Music See the Appendix for the target region.

Extension:

•Students can take a poll among their friends (both in class and out) to see which modes of transportation they use to come to school. Students will report their results back to the class as much as possible in the target language.

Wilmette Public Schools District 39

LESSON 3: Classroom Objects

Objective: To compare classroom objects found in the U.S. and in

the target region

Materials: Objects labeled in the target language (found in typical American classrooms).

Background:

Most objects found in an American classroom would also be found in a classroom in another country. Computers, television sets, and other audio visual equipment may not be as evident in classrooms around the world as in the U.S.

Procedure:

- Display the labeled object/picture.
- Point to the object and say name in the target language.
- Ask students to repeat the name.
- Repeat the process.

Evaluation:

- •Students will demonstrate a knowledge of classroom objects using TPR (Total Physical Response).
- •Students will label the objects in the classroom in the target language.

LESSON 4: School Subjects

Objectives: •To discover what subjects are studied at the elementary level in the target culture.

•To learn the names of the subjects in the target language.

•To compare the length of the school day, number of school days in the week, amount of recess time, and time spent in extracurricular activities.

Materials: •Sample schedule (blank) in the Appendix

• School schedule from the target language (found in target language texts)

Background:

Often, the length of the school day, amount of recess time, and subjects studied are different than in our school system. Inform students of the differences. (See explanation of the target school system in the Appendix).

Procedures:

•Use a schedule from the target language to introduce students to the vocabulary for "school subjects."

•Using that schedule, have students pronounce and repeat the names of the subjects in the target language.

•Students will utilize the vocabulary by asking and responding to questions like, "Which subjects do you study? Which ones do you like best or worst?".

•Give students a blank schedule form and have them fill out their own schedules using the newly learned vocabulary.

 Compare the school schedule of the target culture and the schedule of the students; compare differences and similarities.

Arts Connection: Music See the Appendix for the target region.

Extension: Locate another elementary/middle school in Illinois or another state that also has a language program which includes your target language.

• Have students correspond with each other and talk about their schools/school schedules. Use Internet, if possible.

Wilmette Public Schools District 39

LESSON 5: Alphabet

Objective: To learn the alphabet of the target language

Materials: An alphabet chart or cards with the letters of the alphabet

Background:

Depending on the target language, letters of the alphabet may be similar to the English alphabet. However, each language includes some letters or symbols which are unique to that particular language.

Procedure:

- Teacher shows alphabet and pronounces letters. Students repeat in chorus.
- •Sing the alphabet song after all the letters have been learned.
- Ask the students to spell their first and last names in the target language.

Evaluation:

- •Play a game of "Hangman" using classroom object vocabulary.
- •Show pictures of familiar items and ask students with which letter the word begins. (Using the alphabet will eventually become part of everyday classroom vocabulary.)

Arts Connection: Visual Arts

"Designing an Alphabet"

Objective: To create a style of lettering that reflects the sound and flow of the target language

Materials: •lined paper (for practice)

- calligraphy or white drawing paper
- rulers
- pencils
- markers
- calligraphy pens

Note:

Students should be familiar with, or have an example of the alphabet in the target language.

Procedures:

- •Create and practice different types of letters on lined paper.
- •Use various types of line to create a letter style that reflects the sound of the language or particular letter.
- When students are comfortable with their style they can write out their alphabet on a sheet of white paper.
- Lightly rule the white paper with pencil.
- •Write the alphabet lightly in pencil, then go over it using marker or calligraphy pens.
- •Pencil lines can be erased when marker is dry.

LESSON 6: Numbers

Objective: To learn the numbers in the target language

Materials: • Charts or cards displaying the numbers 1-100 in the target language

• Large pieces of paper with multiple decals pasted on them

Background:

The idea of a number system is universal to all languages even though the numbers may be written differently.

Procedures:

- Introduce students to the numbers by showing number cards or charts.
- Pronounce each number and have students repeat chorally.
- Using large pieces of paper, paste sets of decals on them.
- •Have students count how many decals or sets are on the paper. (i.e. Use "Post Its" in the shape of a frog. Post 3 frogs on the paper and ask students, "How many frogs do you see here? Make decal pictures for numbers 1-20.)

Arts Connection: Music See the Appendix for the target region.

Arts Connection: Drama

"Mingling Numbers Game"

Objective: To assist students in learning the numbers of the target language.

Procedures:

• Have students stand up in an open space in the classroom.

Students begin to mingle without speaking or touching one another.

Wilmette Public Schools District 39

- Teacher calls out a number in the target language and students connect physically in groups of that number. (For example, teacher calls out the number, "six" and students form groups of six.)
- •Students not in a group, sit down and help teacher call out remaining numbers. If the number called out is "one," all students must freeze. If a student touches another student when "one" is called, the student is then out.

Evaluation:

- Use oral math exercises to get students to utilize the numbers.
- Ask math questions using addition, subtraction, multiplication, and division.
- Be sure to be aware of students who may have difficulties with math in their first language. Even though they can say the numbers, they may not be able to do the computation.

Culminating Activity

Objectives:

- To bring together what has been learned from the study of another region through integrated activities
- To provide a means to evaluate the learning that has taken place.
- To employ the arts in presenting what the students have learned

Materials: • Products developed in the unit activities (examples of the student's art, collages, research, etc.)

- Songs, games, and dances of the region studied
- Drama presentations developed in the unit activities
- Foods, dress, and products of the target region
- Murals or other representations of the physical landscape and architecture in the target region

Procedures:

- •Combine learning products from the unit to present to others in your classroom.
- Present a multi-cultural street fair to the school community if other classrooms have used this unit and/or if more than one target language has been studied.
- Use the murals, maps, or other representations of the target region to create a backdrop for a presentation of the elements of the unit.
- Students can perform skits, dress in regional costume, sing, play, and dance to regional music, display products and foods of the target country, and display the visual art products created in the unit.
- Use the language of the region in the presentation to the degree possible.

Wilmette Public Schools District 39

RESOURCES

UC. 53

RESOURCES

Books: Art

- Schuman, Jo Miles. <u>Art From Many Hands.</u> Worcester, Massachusetts: Davis Publications, Inc., 1981.
- Tejada, Irene. <u>Brown Bag Ideas From Many Cultures</u>. Worcester, Massachusetts: Davis Publications, Inc., 1993.
- Gomez, Aurelia. <u>Crafts of Many Cultures</u>. New York: Scholastic Inc., 1992.
- Casselman, B. J. <u>Crafts from Around the World</u>. New York: Meredith Corporation, in association with <u>Better Homes and Gardens</u>, 1975.

Books: Drama

- Axtell, Roger E., Ed. <u>Do's and Taboos Around The World.</u> New York: John Wiley & Sons, Inc., 1985.
- Drama/Theater Resource Manual For Curriculum Planning
 Illinois State Board of Education
 100 North First Street
 Springfield, Illinois 62777-0001
 (Free)
- Grote, David. <u>Theater Preparation and Performance</u>. Glenview, IL: Scott, Foresman and Co., 1989.
- Scher, Anna and Charles Verrall. <u>100+ Ideas for Drama</u>. Portsmouth, NH: Heinemann Educational Books, 1975.
- Spolin, Viola. <u>Theater Games for the Classroom</u>, Grades 4-6. Evanston, IL: Northwestern University Press, 1986.

Wilmette Public Schools District 39

Books: Music

- Music Across Our Country. Chicago, Illinois: Follett Publishing Co., 1959.
- Share the Music. New York: Macmillan McGraw-Hill Publishing Co., 1995, Grades 5 and 6.
- World of Music. New Jersey: Silver Burdett-Ginn Publishing Co., 1989, Grades 5 and 6.
- Music and You. New York: Macmillan Publishing Co., 1989, Grade 5.

Song and Activity Collections

- East, Helen. <u>The Singing Sack</u>. London: A. & C. Black Publishing Co.
- Forest, Linda. Orffestrations Around the World. Dayton, Ohio: Heritage Music Press, 1993.
- The World Sings, Memphis Orff Specialists. Memphis, Tennessee: Musicraft Publications.
- Bolkovac and Johnson. <u>150 Rounds for Singing and Teaching</u>. Stanford, Connecticut: Music Education Press, 1992.
- Shirley McRae. <u>Sing 'Round the World</u>. Memphis, Tennessee: Musicraft Publications.
- Tom Roed. <u>Latin Showstoppers</u>, Miami: CPP/Belwin Publishing, 1992.

Books: Reference

Baer, Edith & Bjorkman, Steve. This is the Way We Go to School. New York: Scholastic, 1990.

Wilmette Public Schools District 39

Visuals: Geography

Maps, desk, two-sided - 18" x 22" (In packages of 5 or 30).

Regions:

United States

World

North America South America

Europe Asia Africa

Rand McNally & Company Educational Publishing Division P.O. Box 1906 Skokie, Illinois 60076-9714 (800) 678-7263

Visuals: Music

<u>Favorite Folk Dances for Kids and Teachers.</u> Sanna Longden. Videocassette. Evanston, Illinois: Folkstyle Productions.

Listening Resources:

"Hail to the World." <u>24 Anthems/Bugle Fanfare</u>. Total Recording TACO 1008.

Art Supply Resources:

Multi-Cultural Art Prints - available from following two companies:

Davis Publications, Inc. 50 Portland Street Worcester, Massachusetts 01608 (800) 533-2847

Crystal Productions Box 2159 Glenview, Illinois 60025 (800) 255-8629

Chaselle Arts & Crafts 9645 Gerwig Lane Columbus, Maryland 21046-1503

Dick Blick P.O. Box 1267 Galesburg, Illinois 61402-1267 (800) 723-2787

Nasco Arts & Crafts 901 Janesville Avenue P.O. Box 901 Fort Atkinson, Wisconsin 53538-0901 (800) 558-9595

Pyramid Art Supply 923 Hickory Lane Mansfield, Ohio 44901-8101 (800) 637-0955

Sax Visual Resources Catalog P.O. Box 51710 New Berlin, Wisconsin 53151 (800) 522-4278

Wilmette Public Schools District 39

FRENCH LANGUAGE APPENDIX

Wilmette Public Schools District 39

FRENCH LANGUAGE APPENDIX

Visual Arts:

These art lessons are intended for an art teacher to present in his/her curriculum but can be used by classroom teachers wherever possible.

POINTILLISM (Seurat, Georges)

Objectives: Students will:

- recognize and describe the artistic technique, Pointillism, as the placement of pure color in dots small enough to blend when seeing it at a distance.
- name the artist, Georges Seurat, as one of the developers of Pointillism.
- •develop a Pointillistic drawing using felt tip pens.

Materials: •pencil

- practice paper
- •12" x 18" quality drawing paper
- •colored felt tip pens with a variety of point widths fine to medium

Background:

Georges Seurat was born in Paris, France in 1859. As a student he associated with Impressionist painters, and was influenced by them. For Seurat, though, a stronger influence was the scientific discoveries of the 19th century, especially those relating to optical color laws. Seurat, long interested in science, began to study the relationship of color to the human eye. He learned when one color is placed next to another it gives the overall effect of greater luminosity. By using this broken color method in his painting he could do more than represent sunlight as the Impressionists did; he could make his painting seem a source of light. He called this method Neo-impressionism. Neo-impressionism, or Pointillism, is the placement of pure color in dots small enough to blend when

Wilmette Public Schools District 39

seen at a distance. Seurat used Pointillism to create his famous painting, A Sunday Afternoon on the Island of La Grande Jatte.

Procedures:

- Present reproductions of Pointillistic paintings by Georges Seurat (A Sunday Afternoon on the Island of La Grande Jatte/ 1884-86 and Circus.)
- Explain the technique of Pointillism, and point out the small dots of color that are visible on the reproductions.
- •Help students to see that the artist did not blend the colors, instead, the small dots of color to each other give the illusion of color blending.
- Announce that the students will create a Pointillistic drawing using felt tip pens instead of paint.
- Tell students that there are three ways to apply the dots with felt tip pens:
 - a) to vary the amount of dots within an area (dense, medium, sparse);
 - b) to vary the size of the dots by using point widths from fine to medium; and
 - c) use different colors next to each other.
- Demonstrate the placement of colored dots to achieve Pointillism.
- Allow students to experiment with the technique using felt tip pens.
- Ask students to choose a subject (landscape, still life, animal, portrait) and to make a sketch.
- Ask students to draw the sketch lightly on a sheet of drawing paper.
- Direct students to outline the center of interest in their composition with dots of color, and to continue to develop one area of the composition at a time keeping in mind the three methods of applying the dots of color.

VOCABULARY

Georges Seurat Impressionist optical luminosity

Neo-impressionism Pointillism

Wilmette Public Schools District 39

IMPRESSIONIST LANDSCAPE PAINTINGS

Objectives: Students will:

- describe impressionist landscape painting as a style that developed in France where the artist records what the eye sees at a glance or in a moment in time.
- •use viewfinders to plan sketch and then paint a landscape composition including principles of design: informal (asymmetrical) balance, emphasis (center of interest), rhythm and unity (repetition of colors and shapes).
- •show foreground, middleground, and background in the composition.
- apply paint using small individual brushstrokes of hue or pure color (divided color technique) that reflect the light of day.
- demonstrate an understanding of atmospheric perspective by painting objects in the background smaller and higher on the paper and with less detail.

Materials:

- •paper (12 x 18 or larger)
- pencils
- assorted brushes
- tempera paints
- water
- paper towels
- reproductions of Impressionist landscapes

Background:

Impressionism is a style of painting where the artist records what the eye sees at a glance or in a moment in time. The painter applies paint freely using small individual brushstrokes of pure color. Color is affected by light, changing at various times of the day.

Impressionism began in the aftermath of the French Revolution when artists sought to develop a new style of painting, breaking from the tradition of the Royal Academy which dictated that paintings be historical and idealistic in

Wilmette Public Schools District 39

nature. The term impressionism was first used at a Paris exhibition in 1874 when a critic referred to the artists' work as "impressionistic." Paint did not necessarily follow form, but separated itself from composition and became an element itself.

Procedures:

- •Discuss the background and characteristics of Impressionism and display reproductions of Claude Monet and other impressionist artists.
- Demonstrate sketching in foreground, middleground, and background.
- •Show students the technique of applying pure colors of paint next to each other (divided color technique).
- Ask students to paint a landscape from direct observation, or from a book or magazine photo using impressionist techniques.

VOCABULARY

Impressionism landscapes Claude Monet hue

foreground middleground background atmospheric perspective

I. INTRODUCTORY LESSONS

LESSON 1: Setting the Scene

VOCABULARY

la musique music
les personnes the people
le livre the book
le bâtiment the building

Je vois I see
J' entends I hear
la France France
la photo photo

le pays the country la cassette cassette la culture culture les vetêments clothing l'affiche poster

Qu'est-ce que vous What do you see?

voyez?

Qu'est-ce que vous What do you hear?

entendez?

LESSON 1: MUSIC CONNECTION

"O Musique," Macmillan/McGraw-Hill, Share the Music, Grade 6, pg. 343

"Pat-A-Pan," Holt Music, Music, Grade 5, pg. 230-231, pg. 405 (piano accompaniment)

Wilmette Public Schools District 39

LESSON 2: Student Research

VOCABULARY

We recommend this lesson be taught in English.

II. LOCATION

LESSON 1: Location on Map and Globe

VOCABULARY

la ville city

la province province le continent continent

l'Amerique du Nord North America l'Amerique du Sud South America

l'Asie Asia
l'Europe Europe
l'Australie Australia
l'Antarctique Antarctica
indiquez point to
coloriez color
trouvez find

LESSON 2: Location of Cities and Landscape Features

VOCABULARY

materials:

l'atlas atlas les crayons pencils la carte du monde world map

procedure:

la montagne mountain

la rivière river
la forêt forest
la terre plat flat land
la côte coast

Wilmette Public Schools District 39

la topographie de la France France's topography les Alpes, les Pyrénée,

le Massif Central mountain ranges

la Seine, le Rhone, la Loire rivers in France

la mer sea

la Mer Méditerranée Mediterranean sea

l'océan ocean

l'Océan Pacifique Pacific Ocean l'Océan Atlantique Atlantic Ocean la Manche English Channel

LESSON 3: Relative Location

VOCABULARY

Dans quelle direction allez-vous d'être à In what direction would you travel to reach this place?

C'est combien de miles à --- de chez nous? How many miles is it from our home?

Combien de heures à --- de chez nous par avion?

How many hours is it by plane from our home to ----?

C'est en quel continent?

It is on what continent?

le nord north le sud south l'est east l'ouest west

Est-ce que c'est au nord ou au sud d'équateur? Is it north or south of the equator?

C'est près de quelle masse d'eau? What body of water is it near?

Quels pays touchent la France?
What other countries touch its borders?

LESSON 4: Internal Political and Regional Divisions

We recommend presenting this lesson in English

Wilmette Public Schools District 39

III. CONNECTIONS

LESSON 1: People, Things, & Ideas

VOCABULARY

We recommend presenting this lesson in English.

LESSON 2: Movement Between Regions

VOCABULARY

We recommend presenting this lesson in English.

LESSON 3: Stereotypes

VOCABULARY

We recommend presenting this lesson in English.

Wilmette Public Schools District 39

IV. THE CULTURE OF THE REGION

A. GETTING ACQUAINTED

LESSON 1: Greetings

VOCABULARY

bonjour/salut hello

ça va? How are you?

ça va?I'm fine.ça ne va pasI'm not fine.ça va très bienI'm very well.ca va bienI'm well.

ça va mal I'm feeling badly.
ça va très mal I'm feeling very badly.

embrasser to kiss la joue the cheek serrez la main/serre la main shake hands

la marionnette the puppet

comment t'appelle-tu? What's your name?

Je m'appelle my name is

Je voudrais vous presenter I would like to introduce

merci thank you

de rien you're welcome pardon, excuse me

au revoir goodbye
à bientot see you soon

à demain see you tomorrow

LESSON 1: DRAMA CONNECTION

"Greeting Skits"

Objective: Students will learn the differences in ways of communicating dependent on the culture.

Background:

Body language is important to communication. Similar gestures have varying meanings in different cultures. In Europe, the correct form for waving hello and goodbye is palm out, hand and arm stationary, fingers wagging up and down. The common American wave with the whole hand in motion back and forth (like a windshield wiper) means "No" in Europe. In Japan, nodding one's head vertically means "No" but in America it means "Yes."

Background Activity:

Have students practice various waves and head nods in their seats.

Materials: Props: sports equipment, hot dogs, sandwiches, etc.

Procedures:

- •Divide students into small groups of four or five. One member is the attendant at the Tourist Information Booth outside on the corner in a city in the target region (visualize Lucy's booth in *Peanuts* cartoon). The other members of the group, the tourists, choose <u>one</u> prop to indicate the destination to which they are headed (i.e. a hockey stick for an ice arena).
- •The tourist approaches the booth and asks the busy attendant in the target language (if knowledge of the language facilitates), "Good day, is this (pointing in a certain direction) the way to the ice hockey arena?" The attendant puts his/her palm out towards the tourist and waves it side to side. The tourist interprets this as a friendly greeting and an affirmation and proceeds in the direction in which she/he originally pointed.

Wilmette Public Schools District 39

(If the target language is Japanese, the attendant shakes her/his head "no", which is "yes" to the American tourist.) The tourist then heads off in the wrong direction. She/he arrives at a swimming pool where the pool manager explains, "This is the swimming pool, not the ice hockey arena."

- •Repeat various tourists entering one at a time and asking the attendant for directions to various destinations (the zoo, ice cream parlor, golf course, library, roller blade/skateboard park, hospital, etc.). Each time the attendant waves side to side or nods vertically and the tourist goes off in the wrong direction.
- •Eventually all convene around the Tourist Information Booth and have to solve the problem of figuring out why they were misled by the attendant. Perhaps they ask other questions. When the situation is resolved they say goodbye and go off to their respective destinations.

Extension: This could also be performed with Japanese tourists in an American city with American attendant nodding "yes" to every question. Students could write and act out a "Who's On First" type of scenario using the nodding idea.

Note: Students should be encouraged to make their skits comedic with absurd situations, incongruous props, etc.

LESSON 1: MUSIC CONNECTION

"Bannielou 'Lambaol," <u>Rhythmically Moving</u>, P. Weickert, pg. 132, record 8

"Are You Sleeping," <u>150 Rounds for Singing and Teaching</u>, Bolkovac & Johnson, pg. 5

"Vive La Canadienne," Macmillan/McGraw-Hill, <u>Share the Music</u>, Grade 5, pg. 280

"Oh Canada," Macmillan/McGraw-Hill, Share the Music, Grade 6, pg. 290-1

Wilmette Public Schools District 39

LESSON 2: Clothing

VOCABULARY

les vetêments clothing

traditionnel traditional clothing

la chemise shirt la blouse blouse le pantalon pants la jupe skirt la robe dress les chaussures shoes les chausettes socks le short shorts les sandales sandals les lunettes glasses la ceinture belt le chapeau belt le manteau coat le veste jacket

le pull sweater les sous-vetêments underwear

les gants gloves

les tennis tennis shoes

le jean jeans la chemise shirt le chemisier blouse le foulard scarf le chapeau hat

LESSON 2: MUSIC CONNECTION

"Branle Normand," Rhythmically Moving, P. Weickert, pg. 246, record 6

Wilmette Public Schools District 39

LESSON 3: Architecture

VOCABULARY

l'architecture architecture

l'immeuble apartment building

l'appartement apartment la maison house l'école school l'église church le temple

synogogue

la grange barn la magasin the store

high rise

l'hôtel pariculier mansion un château castle le bois wood l'acier steel le béton concrete glass le verre le pierre stone le marbre marble la brique brick

LESSON 3: MUSIC CONNECTIONS

"Ton Moulin," Sing 'Round the World, Shirley McRae, pg. 8-10

"Praise the Fire," The World Sings, Memphis Orff Specialists, pg. 1-3

LESSON 4: City and Village Layout

VOCABULARY

la boulangerie la pâtisserie la boucherie l'épicerie la charcuterie la confiserie

le magasin de jouets la fromagerie

le supermarché

le village
la ville
le pain
la croissant
le gâteau
la viande
le poulet
le poisson
le fromage
les salads
les bon-bons

la bière le coca la nourriture acheter

les jouets

le vin

l'argent je voudrais

combien ça coûte

avez-vous de

et avec ça?

le café

le marché aux puces

la baguette

le chocolat

bakery

pastry shop butcher shop grocery store delicatessen candy store toy store cheese store super market

village
city
bread
croissant
cake
meat
chicken
fish
cheese
salads
candy

toys
wine
beer
Coke
food
to buy
money

I would like

How much does that cost?

do you have?

and with that, anything else?

cafe

flea market

loaf of french bread

chocolate

Wilmette Public Schools District 39

la vanille vanilla le thé tea le café coffee

le café crème coffee with cream

le lait milk

le chocolat chaud hot chocolate le jus d'orange orange juice l'eau minérale mineral water

LESSON 4: MUSIC CONNECTIONS

"Et Tan Patate la Cuite," Macmillan/McGraw-Hill, Share the Music, Grade 5, pg. 164-5

"Gallop on to Mamou," Macmillan/McGraw-Hill, Share the Music, Grade 6, pg. 107

"Ton Moulin," Sing 'Round the World, Shirley McRae, pg. 8-10

B. THE SCHOOLS

LESSON 1: School Organization

VOCABULARY

l'école maternelle nursery school le jardin d'enfants kindergarten le collège grade school le collèged'enseignement secondaire le lycée high school college

le lycée d'enseignement professionnel vocational school

le baccalauréat French secondary school examination; French equivalent to high school diploma

le brevet comprehensive examination

Organization of the French School System

In France, students between the ages of eleven and fifteen attend the collège d'enseignement secondaire (C.E.S.) which corresponds roughly to the American middle or junior high school. The four years spent at the C.E.S. are referred to as le sixième, followed by le cinquième, le quatrième and finally le troisième. At the end of le troisième, students must take and pass a comprehensive examination, le brevet d'enseignement du premier cycle (B.E.P.C.) in order to continue with their education.

The next program into which the successors of the B.E.P.C. enter into is entitled the lycée program. The lycée program is composed of three years, la seconde, la première and la terminale. Students attend the lycée from ages 15-18, yet the last two years of lycée are more similar to our colleges in the United States in terms of course content, teaching approach as well as the degree of individual work required. In general, le lycée and le collège are in the same building, however, the two programs are distinct.

Wilmette Public Schools District 39

Also available is a school known as lycée d'enseignement professionnel where a student can learn a trade in two years. Students who wish to attend universities must first pass a difficult comprehensive oral and written examination called, le baccalauréat, or le bac, for short. Baccalauréat refers to the diploma given for finishing le lycée and passing the "bac" as well as the name of the examination itself.

Wilmette Public Schools District 39

FRENCH SCHOOL SYSTEM

EMPLOI DU TEMPS DU 2 TRIMESTRE

HORAIRE	LUNDI	HORAIRE	MARDI	HORAIRE	MERCREDI
	SALLE:		SALLE:		SALLE:
	SALLE:		SALLE:		SALLE:
	SALLE:		SALLE:		SALLE:
	SALLE:		SALLE:	_	SALLE:
	SALLE:		SALLE:		SALLE:
	SALLE:		SALLE:		SALLE:
	SALLE:		SALLE:		SALLE:
	SALLE:		SALLE:		SALLE:
	SALLE:		SALLE:		SALLE:
HORAIRE	JEUDI	HORAIRE	VENDREDI	HORAIRE	SAMEDI
	SALLE:		SALLE:		SALLE:
	SALLE:		SALLE:		SALLE:
	SALLE:		SALLE:		SALLE:
	SALLE:		SALLE:		SALLE:
	SALLE:		SALLE:		SALLE:
	SALLE:		SALLE:		SALLE:
	SALLE:		SALLE:		SALLE:
	SALLE:		SALLE:		SALLE:

LESSON 2: Transportation

VOCABULARY

l' auto/ la voiture the car l'autobus the bus

le métro the subway le train the train le taxi the taxi la bicyclette/le velo the bicycle

la moto the motorcycle

la mobylette a moped à pied on foot

aller à l'école to go to school

à l'école at school

LESSON 2: MUSIC CONNECTIONS

"Gallop Onto Mamou," Macmillan/McGraw-Hill, Share the Music, Grade 6, pg. 107

"March of the Kings," Macmillan/McGraw-Hill, <u>Music and You</u>, Grade 5, pg. 86-87

Wilmette Public Schools District 39

LESSON 3: Classroom Objects

VOCABULARY

le livre the book le stylo a pen le crayon a pencil

la gomme a pencil eraser

la règle a ruler les ciseaux scissors l'agrafeuse stapler la colle glue

le crayon de couleur colored pencils le crayon, le pastel the crayon scotch tape le cahier a notebook paper la craie chalk

la tableau a chalkboard

l' effacer eraser la chaise a chair le pupitre a desk

la salle de classe the classroom school building

la porte the door la fenêtre the window la table the table la chais the chair

le bureau the desk (teacher's)

le professeur the teacher l'étudiant/ students

l' étudiante

la jeune fille a girl
le garçon a boy
la lumière the light
le plancher the floor
le mur the wall
le drapeau the flag

la poubelle the wastebasket

Wilmette Public Schools District 39

l' ordinateur a computer

le dossier folder l'horloge clock le papier paper

une feuille de papier piece of paper

book bag?

Commands:

montrez-moi/montre-moi montrez-nous/montrez-nous

indiquez/indique point to donnez-moi/donne-moi give me cherchez/cherche look for trouvez/trouve find

restez devant/reste devant stand in front of restez en arrière/reste devant stand behind restez à coté de stand next to restez sur stand on

restez entre stand between

touchez/touche touch
prenez/prends take
écrivez/écris write
dessinez/dessine draw
levez-vous/leve-toi stand

restez debout/reste debout remain standing

allez à /va à go to venez ici/viens ici come here

asseyez-vous/assieds-toi sit posez/pose ask

LESSON 3: MUSIC CONNECTION

"Alouette," Sing 'Round the World, Shirley McRae, pg. 29-31

Wilmette Public Schools District 39

LESSON 4: School Subjects

VOCABULARY

les matématiques
la lecture
l'orthographe
les sciences
l'anglais
l'histoire
la géographie
la récréation
la gymnastique
déjeuner
le snack
le goûter
l'emploie du temps

j'aime je n'aime pas

le cours

mathematics reading spelling science English history geography recess gym lunch

after school snack schedule class I like

snack

I do not like

Wilmette Public Schools District 39

LESSON 5: Alphabet

VOCABULARY

l'alphabet alphabet la lettre letter

comment est-ce que s'ecrit? how do you spell?

LESSON 6: Numbers

VOCABULARY

les numéros numbers l'addition addition subtraction

et plus
moins minus
font equals
10 et10 font vingt 10 + 10 = 20
la multiplication multiplication

la division division

4 par 2 4 divided by 2 6 multiplier par 3 6 multiplied by 3

dix moins dix font zero 10 - 10 = 0

un one deux two trois three four quarte five cinq six six sept seven huit eight neuf nine

Wilmette Public Schools District 39

dix

FRENCH APPENDIX - PAGE 27

ten

eleven onze twelve douze thirteen treize fourteen quatorze fifteen quinze seize sixteen dix-sept seventeen eighteen dix-huit dix-neuf nineteen vingt twenty

vingt -et-un twenty-one vingt-deux twenty-two vingt-trois twenty-three vingt-quatre twenty-four twenty-five vingt-cinq vingt-six twenty-six vingt-sept twenty-seven vingt-huit twenty-eight vingt-neuf twenty-nine

trente thirty
quarante forty
ciquante fifty
soixante sixty
soixante-dix seventy
quatre-vingt eighty
quatre-vingt-dix ninety

cent one hundred thousand

Wilmette Public Schools District 39

COMPOSER/MUSICIAN APPENDIX

Claude Debussy
Maurice Rauel
Erik Satie
GeorgesBizet
Camille Saint-Saens
Jean Lully
Arthur Honnegar
Cezar Franck
The Labeque's (piano duetists)

Wilmette Public Schools District 39

VISUAL ARTISTS APPENDIX

Paul Cezanne
Edgar Degas
Marcel Duchamp
Alberto Giacometti
Edouard Manet
Henri Matisse
Claude Monet
Pierre Auguste Renoir
Auguste Rodin

Auguste Rodin Georges Rouault Georges Seurat Henri de Toulouse-Lautrec Post Impressionist Impressionist

Cubist Surrealist Realist Fauvist

Impressionist Impressionist Impressionist Expressionist

Neo-Impressionist Impressionist

FRENCH APPENDIX - PAGE 30

Wilmette Public Schools District 39

RESOURCES

Books: Art

Wilenski, R. H. <u>Modern French Painters, Vols. I and II</u>. New York: Vintage Books, 1960.

Bjork, Christina, Anderson, Lena, Monet, Claude.

<u>Linnea in Monet's Garden</u>. New York: Farrar, Straus and Giroux, 1987.

Visuals:

France: Land and People. Videocassette. Milan and Shanta Herzog. Irwindale, CA: Barr Films.

<u>Linnea in Monet's Garden</u>. Videocassette. New York: First Run Features.

Listening Resources:

Zmirou, Henriette, and Elie. French Folk Songs. SFW "CS" 6832.

Malkine, Sonya. French Songs from the Provinces. SFW "CS" 8743.

Wilmette Public Schools District 39

GERMAN LANGUAGE APPENDIX

Wilmette Public Schools District 39

GERMAN LANGUAGE **APPENDIX**

Visual Arts:

These art lessons are intended for an art teacher to present in his/her curriculum but can be used by classroom teachers wherever possible.

FESTIVAL BANNERS

Objectives: Students will:

- create large cut-paper shields of the German states to display at a school festival.
- demonstrate an understanding of scale and proportion by enlarging a shield from a small photo or copy.
- demonstrate an understanding of positive and negative space as it relates to the design of the shield.
- discuss the symbolism behind each shield.

- Materials: •18 x 24 colored construction paper
 - •German shield pattern
 - glue
 - paper
 - scissors
 - •color copies of miniature German shields
 - map of Germany

Background:

Oktoberfest is one of many traditional German outdoor celebrations in the fall. It begins in the last full week of September, lasts two full weeks, and ends on the Sunday after the first full week in October. The origins of Oktoberfest date back to 1810 in the state of Bayern (Bavaria). The King of Bayern instituted a special holiday to celebrate his son's marriage. The first year was a public festival with a horse race. In succeeding years contests, exhibits and parades were added. Oktoberfest gradually spread to American cities where German immigrants lived. Colorful pageantry is a trademark of Oktoberfest, including traditional costumes, foods, dances, and decoration. Other German festivals include harvest festivals for various crops and, in areas of the Rhine and

Wilmette Public Schools District 39

Moselle, festivals to celebrate the wine harvest. German state shields have always been a colorful addition to the pageantry. The shield symbol historically represented noble or influential families of Germany.

Procedures: •Discuss with students the tradition of Oktoberfest and the symbolism of German state shields. Point out states on a map.

- Demonstrate enlarging a symbol to scale using correct proportions.
- •Discuss and show the difference between positive shapes and negative space in the creation of a shield design.
- •Demonstrate cutting and gluing skills.
- Ask students to choose a state shield and enlarge it using cut paper shapes to fit on the 18" x 24" shield pattern.
- •Instruct students to draw and cut symbols in the same proportion/scale as the original shield.
- Ask students to use craftsmanship in gluing symbols to the shield.

VOCABULARY

Oktoberfest
pageantry
symbolism
proportion
scale
positive/negative space

Wilmette Public Schools District 39

RELIEF PRINTMAKING

Objectives: Students will:

- •describe a print as an image that has been transferred from one surface to another by pressing one against the other.
- •transfer a sketch to a printing plate.
- •demonstrate an understanding of the printmaking process.
- •print an edition of relief prints.

Materials:

- •5" x 7" Styrofoam printing plates or E-Z cut blocks
- wooden stylus for Styrofoam or carving tools for E-Z cut blocks
- •water-soluble printing ink
- brayers
- baren
- printing papers
- newspaper
- •reproductions of woodcuts by Dürer

Background:

Printmaking probably originated in China. Block prints were made as early as the sixth century. Quite independently, printmaking began in Europe in the fifteenth century and flourished in Germany during the Renaissance. Artists such as Albrecht Dürer made woodcut prints and engravings using fine detail. Woodcuts were a form of relief printing. Relief printing is a method where areas that are not to be printed are incised leaving raised areas to be printed. Dürer was the most famous printmaker in Germany. Making multiple copies of one image, he was able to sell many prints for the ordinary person to enjoy.

Procedures:

- Discuss the background and characteristics of printmaking.
- Demonstrate steps in the printmaking process.
- Assign sketches of a subject and background to cover a 5" x 7" format.
- Ask students to complete the printmaking process:

Wilmette Public Schools District 39

- -Transfer sketch to the Styrofoam printing plate with a brayer (roller).
- -Incise negative areas leaving positive (raised) space to be printed.
- -Ink the printing plate with a brayer.
- -Burnish the inked printing plate against the chosen paper to be printed with a baren.
- -Pull the print.
- -Sign and number the prints to create an edition of prints.

VOCABULARY

print relief printing printing plate Albrecht Dürer

ink Renaissance

brayer positive/negative space

burnish baren sign and number prints

edition

I. INTRODUCTORY LESSONS

LESSON I: Setting the Scene

VOCABULARY

das Bild the picture das Land the country Deutschland Germany

die Bundesrepublik Federal Rebuplic of Germany

people die Leute die Musik music die Kassette cassette die Kultur culture das Buch book building das Gebäude clothing die Kleider das Poster poster Ich sehe I see I hear Ich höre

Was siehst du? What do you see? Was hörst du? What do you hear?

LESSON 1: MUSIC CONNECTION

"Beckendorfer Quadrille," <u>Rhythmically Moving</u>, P. Weickert, pg. 262, record 4

"Man in the Hay," Rhythmically Moving, P. Weickert, pg. 166, record 3

"Stille Nacht," Macmillan/McGraw-Hill, Share the Music, Grade 6, pg. 306

Wilmette Public Schools District 39

LESSON 2: Student Research

VOCABULARY

We recommend presenting this lesson in English.

Wilmette Public Schools District 39

II. LOCATION

LESSON I: Location on Map and Globe

VOCABULARY

Materials: die Landkarte map

die Weltlandkarte world map der Globus

globe

die Buntstifte colored pencils

Procedure:

die Stadt city der Staat state

der Kontinent continent

Nordamerika North America Südamerika South America

Asien Asia Europa Europe Australien Australia Antarktika Antartica zeig auf...! point to male...! color finde...! find

LESSON 2: Location

VOCABULARY

Materials:

der Atlas atlas

die Buntstifte colored pencils die Weltlandkarte world map

Procedure:

die Berge mountains das Gebirge mountain der Fluß river der Wald forest das Tiefland flatland die Alpen Alps

der Schwarzwald black forest

die Erzgebirge mountain region in southeastern

Germany

der Rhein Rhine river
die Mosel Moselle river
die Donau Danube river
die Elbe Elbe river
die Oder Oder river
der Main Main river

der See lake

der Bodensee Lake Constance

die See ocean
die Nordsee North Sea
die Ostsee Baltic Sea
der Ozean ocean

Pazifischer Ozean Pacific Ocean Atlantischer Ozean Atlantic Ocean

Wilmette Public Schools District 39

LESSON 3: Relative Location

VOCABULARY

In welche Richtung würdest du fahren, um Deutschland zu erreichen?
In which direction would you travel to reach Germany from the USA?

Wie weit entfernt ist Deutschland von den U.S.A.? In Meilen? Wie lang dauert es mit dem Flugzeug?

How far is Germany from the USA? Miles? How long does it take by plane?

Auf welchem Kontinent liegt Deutschland?
On which continent is Germany located?

Liegt Deutschland nordlich oder südlich von dem Äquator? Does Germany lie north or south of the equator?

Welche anderen Gewässer sind in der Nähe von Deutschland? What bodies of water is Germany near?

Welche Länder grenzen an Deutschland?
What other countries' borders does Germany touch?

LESSON 4: Internal Political and Regional Divisions We recommend presenting this lesson in English.

Wilmette Public Schools District 39

III. CONNECTIONS

LESSON 1: People, Things & Ideas

We recommend presenting this lesson in English.

LESSON 2: Movement Between Regions

We recommend presenting this lesson in English.

LESSON 3: Stereotypes

We recommend presenting this lesson in English.

IV. THE CULTURE OF THE REGION

A. GETTING ACQUAINTED

LESSON 1: Greetings

VOCABULARY

Hallo
Wie geht es dir/Ihnen?
Es geht mir gut/schlecht.
die Hände schütteln
die Hand
Wie heißt du?
Ich heiße
Darf ich _____ vorstellen
Es freut mich/angenehm
Danke schön
Bitte schön
Entschuldigung
Auf Wiedersehen
Tschüs-see ya!
die Handpuppe-puppet

Hello
How are you?
I'm fine/not fine
to shake hands
hand
What's your name?
My name is
May I introduce ____.
nice to meet you.
thank you
your welcome
excuse me
good bye

LESSON 1: MUSIC CONNECTION

"Zigeunerpolka," <u>Rhythmically Moving</u>, P. Weickert, pg. 120, record 2 A partner dance

"Wachet Auf," Macmillan/McGraw-Hill, Share the Music, Grade 5, pg. 346 A morning greeting

"Stille Nacht," Macmillan/McGraw-Hill, Share the Music, Grade 6, pg. 306 A traditional carol

Wilmette Public Schools District 39

LESSON 1: DRAMA CONNECTION

"Greeting Skits"

Objective: Students will learn the differences in ways of communicating dependent on the culture.

Background:

Body language is important to communication. Similar gestures have varying meanings in different cultures. In Europe, the correct form for waving hello and goodbye is palm out, hand and arm stationary, fingers wagging up and down. The common American wave with the whole hand in motion back and forth (like a windshield wiper) means "No" in Europe. In Japan, nodding one's head vertically means "No" but in America it means "Yes".

• Background Activity:

Have students practice various waves and head nods in their seats.

Materials: Props: sports equipment, hot dogs, sandwiches, etc.

Procedures:

- •Divide students into small groups of four or five. One member is the attendant at the Tourist Information Booth outside on the corner in a city in the target region (visualize Lucy's booth in *Peanuts* cartoon). The other members of the group, the tourists, choose <u>one</u> prop to indicate the destination to which they are headed (i.e. a hockey stick for an ice arena).
- •The tourist approaches the booth and asks the busy attendant in the target language (if knowledge of the language facilitates), "Good day, is this (pointing in a certain direction) the way to the ice hockey arena?" The attendant puts his/her palm out towards the tourist and waves it side to side. The tourist interprets this as a friendly greeting and an affirmation and proceeds in the direction which she/he has originally pointed in. (If the

Wilmette Public Schools District 39

target language is Japanese, the attendant shakes her head"no", which is "yes" to the American tourist.) The tourist then heads off in the wrong direction. She/he arrives at a swimming pool where the pool manager explains, "This is the swimming pool, not the ice hockey arena."

•Repeat various tourists entering one at a time and asking the attendant for directions to various destinations (the zoo, ice cream parlor, golf course, library, roller blade/skateboard park, hospital, etc.). Each time the attendant waves side to side or nods vertically and the tourist goes off in the wrong direction.

• Eventually all convene around the Tourist Information Booth and have to solve the problem of figuring out why they were misled by the attendant. Perhaps they ask other questions. When the situation is resolved they say goodbye and go off to their respective destinations.

Extension: This could also be performed with Japanese tourists in an American city with American attendant nodding "yes" to every question. Students could write and act out a "Who's On First" type of scenario using the nodding idea.

Note: Students should be encouraged to make their skits comedic with absurd situations, incongruous props, etc.

LESSON 2: Clothing

VOCABULARY

die Kleider clothing

die Tracht traditional clothing

der Pullover sweater das Hemd men's shirt

die Bluse women's blouse

das T-Shirt T-Shirt die Hose pants die Jeans jeans

die Lederhose traditional leather shorts

die Kurze Hose shorts
die Shorts shorts
das Kleid dress
der Rock skirt
die Socken socks
die Strümpfe stockings
die Schuhe shoes

die Turnschuhe gym shoes die Sandalen sandals die Unterhose underwear

der Gürtel belt
der Hut hat
der Mantel coat
die Jacke jacket
die Handschuhe gloves
die Brille glasses

LESSON 2: MUSIC CONNECTION

"D'Hammerschmiedsgselln," Rhythmically Moving, pg. 250, record 7

Wilmette Public Schools District 39

LESSON 3: Architecture

VOCABULARY

die Architektur architecture das Gebäude building das Haus house die Schule school die Scheune barn die Kirche church die Synagoge synagoge der Laden shop/store das Geschäft store/shop die Wohnung apartment das Apartment apartment das Mietshaus rental house das Reihenhaus row house das Einfamilienhaus one family home

das Hochhaus highrise das Holz wood der Stahl steel der Beton concrete das Glas glass der Stein stone die Marmor marble der Backstein brick

das Fachwerk stucco and wood frame

der Ziegelstein roof tile

LESSON 4: City and Village Layout

VOCABULARY

Materials:

die Bilder the picture die Dias slides

deutsche Produkte German products

das Geld money

die Mark(DM) deustche Mark

der Pfennig penny

Procedures:

die Stadt city

die Innenstadt inner part of city (business area)

der Marktplatz market place

das Dorf village

der Supermarkt supermarket

die Bäckerei bakery

die Konditorei pastery shop die Metzgerei butcher shop das Lebensmittelgeschäft grocery store

das Lebensmittelgeschäft grocery store das Cafe cafe

das Delikatessengeschäft delicatessen der Spielzeugladen toy store

das Kaufhaus department store die Eisdiele ice cream cafe

der Gemüseladen fruit and vegetable store

der Markt outdoor market der Flöhmarkt flea market

das Brot bread
der Kuchen cake
die Brezel pretzel
das Brötchen/die Semmel roll

die Torte tort/pie
das Marzipan marzipan
die Schokolade chocolate
die Süßigkeiten candy

die Bonbons hard candy

Wilmette Public Schools District 39

der Kaffee coffee
der Tee tea
die Milch milk
der Kakao cocoa
der Apfelsaft apple juice

die Limo pop die Cola coke

das Mineralwasser mineral water

das Bier beer der Wein wine das Fleisch meat Schweinefleisch pork Rindfleisch beef Kalbsfleisch veal chicken Hühnerfleisch Putenfleisch turkey die Wurst sausage die Salami salami der Käse cheese der Fisch fish Thunfisch tuna fish der Salat salad

das Spielzeug toy ich möchte... I would like

kaufen to buy

Wieviel kostet das? How much does that cost? haben Sie....? Do you have?

Was darf es sein? What would you like?

bitte schön Can I help you? sonst noch etwas? Anything else?

Wilmette Public Schools District 39

B. THE SCHOOLS

LESSON 1: School Organization

VOCABULARY

der Kindergarten die Grundschule die Mittelschule das High School die Gesamtschule das Gymnasium die Realschule die Hauptschule das Abitur die Universität

kindergarten
elementary school
American middle school
American high school
comprehensive school
college prepatory high school
vocational high school
general education high school
test at the end of das Gymnasium
university

Organization of the German School System

In Germany children from the ages of 3-6 may attend Kindergarten in the morning or for a full day. This is not a state sponsored program, but rather it is sponsored by church or local city groups and parents must pay all or part of the cost themselves. Kindergarten focuses on the socialization of the child and not on formalized instruction. German kindergarten is a counterpart of the American pre-school.

At the age of 6 children enter an elementary school (Grundschule) and attend for 4 years. All ability levels are grouped together in this school and instructed as a homgeneous unit.

At age 10 students are divided into 3 groups in order to continue their education. Based on a decision made by parents and teachers, they may enter a 9- year college-prep school (Gymnasium), a 6- year intermediate school (Realschule), or a 6-year short-course secondary school (Hauptschule). The Gymnasium leads to the university; the Realschule leads to specific training at a trade school and vocational college; and the Hauptschule leads to a vocational school. The first two years of these schools (grades 5-6) is an orientation period. Students are closely watched

Wilmette Public Schools District 39

to see if any changes in their individual educational program need to be made.

In addition to these types of schools, there is also the comprehensive high school (Gesamtschule) which is available in some of the German states. In this system patterned after the American high school, all ability levels are grouped together. Again there is an orientation period for the first two years. Some division of ability levels occurs in Math, English, and German courses.

In all types of schools there is a final exam which must be passed before continuing on to the next level of education. The most well-known of these is the "Abitur", the final exam at the Gymnasium, where students are tested for either written and oral proficiency in two major subjects and three minor ones.

Though it appears to be quite rigid in structure, the German school system has undergone many changes in the last 25 years. Students now have greater opportunities to move from one of the 3 distinct types of schools into another (from a more challenging to a less challenging system or vice versa). Adults who have exited the school system also have increased opportunities to return to school in the evening (Abendschule) to work on advanced degrees and better their position in the work force.

Wilmette Public Schools District 39

GERMAN SCHOOL SYSTEM

Source: Facts About Germany

The Federal Republic of Germany

der Stundenplan

Zeit	Montag	Dienstag	Mittwoch	Donnerstag	Freitag	Samstag
8:00-8:45						
8:45-9:30						
9:30-9:50	Pause	Pause	Pause	Pause	Pause	Pause
9:50-10:35						
10:35-11:20					,	
11:20-11:30	Pause	Pause	Pause	Pause	Pause	
11:30-12:15						
12:15-13:00						

LESSON 2: Transportation

VOCABULARY

das Auto/der Wagen car der Bus bus subway die U-Bahn die Straßenbahn street car der Zug train das Taxi taxi das Moped moped das Fahrrad bike das Motorrad motorcycle by foot zu Fuß zur Schule gehen to go to school

at school

LESSON 2: MUSIC CONNECTION

in der Schule

"Fussreise," Macmillan/McGraw-Hill, Share the Music, Grade 6, pg. 357-59

LESSON 3: Classroom Objects

VOCABULARY

das Klassenzimmer classroom die Schultasche school bag der Kuli pen der Bleistift pencil der Radiergummi eraser das Lineal ruler die Schere scissors der Klebstoff glue der Tesefilm tape stapler die Heftmaschine colored pencils die Buntstifte

das Papier paper

Wilmette Public Schools District 39 GERMAN APPENDIX - PAGE 23

das Heft notebook die Mappe folder die Kreide chalk die Tafel chalkboard der Tafeldienst blackboard duty das schwarze Brett bulletin board der Tafelwischer c.b. eraser der Stuhl chair der Schreibtisch desk der Tisch table die Tür door das Fenster window der Mülleimer wastebasket das Licht light der Boden floor die Wand wall die Fahnne flag der Computer computer die Uhr clock das Bücherregal book shelves zeig(t) auf point to zeig(t) mir show me gib mir (gebt mir) give me such(t) nach look for finde(t) find steh(t) vor stand in front of steh(t) (neben, hinter, auf, zwischen) stand next to, behind, on, between bleib(t) stehen remain standing geh(t) an.. go to berüh(t) touch nimm (nehmt) take zeichne(t) draw schreib(t) write setz dich (setzt euch) komm(t) her come here frag(t) ask

Wilmette Public Schools District 39

LESSON 4: School Subjects

VOCABULARY

Mathematik (Mathe) mathematics

Deutsch German (includes reading,

spelling and language arts)

Physik physics
Chemie chemistry
Biologie biology
Englisch English
Geschichte history
Erdkunde geography
Gesellschaftslehre Social Studies

die Pause recess

die große Pause a 20 minute recess die kleine Pause a 10 minute recess

Kunst art

Handarbeit needlework

Sport gym
Musik music
das Mittagessen lunch
der Stundenplan schedule
die Stunde class
das Fach subject
ich mag I like...

ich mag nicht I do not like...

LESSON 5: Alphabet

VOCABULARY

das Alphabet alphabet der Buchstabe letter

Wie schreibt man... how do you spell...

Wilmette Public Schools District 39

LESSON 6: Numbers

VOCABULARY

die Zahlen	the numbers
eins	one
zwei	two
drei	three
vier	four
fünf	five
sechs	six
sieben	seven
acht	eight
neun	nine
zehn	ten
elf	elev en
zwölf	twelve
dreizehn	thirteen
vierzehn	fourteen
fünfzehn	fifteen
sechzehn	sixten
siebzehn	seventeen
achtzehn	eighteen
neunzehn	nineteen
zwanzig	twenty
einundzwanzig	twenty-one
zweiundzwanzig	twenty-two
dreiundzwanzig	twenty-three
vierundzwanzig	twenty-four
fünfundzwanzig	twenty-five
sechsundzwanzig	twenty-six
siebenundzwanzig	twenty-seven
achtundzwanzig	twenty-eight
neunundzwanzig	twenty-nine
dreißig	thirty
vierzig	forty
fünfzig	fifty
sechzig	sixty
siebzig	seventy

Wilmette Public Schools District 39

achtzig eighty ninety neunzig hundred hundert thousand tausend result (sum, product...) das Ergebnis plus plus minus minus Was ist _ plus _? plus Was ist _ minus _? minus Was ist _ durch _? divided by multiplied by Was ist _ mal _?

LESSON 6: MUSIC CONNECTION

"Seven Steps," <u>Music Across Our Country</u>, Follett, pg. 81

Wilmette Public Schools District 39

COMPOSER/MUSICIAN APPENDIX

Johann Sebastian Bach
Ludwig Beethoven
Alban Berg
Johannes Brahms
Franz Haydn
Gustav Holst
Englebert Humperdinck
Wolfgang Amadeus Mozart
Arnold Schoenberg
Franz Schubert
Clara Schumann
Ricard Schumann
Ricard Schumann
Johann Strauss
Ricard Wagner
Anton Webern

VISUAL ARTISTS APPENDIX

Joseph Albers
Ernst Barlach
Marianne Brandt
Albrecht Dürer
Max Ernst
Mathias Grünewald
Ludwig Mies Van der Rohe

Minimalist/OP Art
Expressionism
Expressionism
Northern Renaissance
Surrealist
Northern Renaissance
Bauhaus/Architect

Wilmette Public Schools District 39

RESOURCES

Books: Art

Roh, Franz. <u>German Painting in the Twentieth Century</u>. Trans. by Catherine Hutter. Greenwich, CT: New York Graphic Society, Ltd., 1968.

Myers, Bernard S. <u>The German Expressionists: A Generation in Revolt</u>. New York: McGraw-Hill Book Co., Inc., 1963.

Schachner, Erwin. <u>Printmaking</u>. New York: Western Publishing Company, Inc., 1970.

Scholastic, "Art and Man - Albrecht Dürer," Washington, D.C.: National Gallery of Art, November, 1987.

Listening Resources:

Oktoberfest. Digital Mastering. TPJ-5422.

All the Best from Germany. LDMI CLUC 065

R. Wagner Greatest Hits. Sony Classical. MLT 64061.

Beethoven's Greatest Hits. RCA Victor. 60831-4-RG

Schlamme, Martha. German Folk Songs. SFW "CS" 6843

Music Resources: Songs

"Der Fruhling," Macmillan/McGraw-Hill, Share the Music, Grade 5, pg. 348

"Beckendorfer Quadrille," <u>Rhythmically Moving</u>, P. Weickert, pg. 262, record 4

"Man in the Hay," <u>Rhythmically Moving</u>, P. Weickert, pg. 166, record 3

Wilmette Public Schools District 39

German Resources (Visual and Audio):

Inter Nationes - Bildungsmedien und Film Kennedyallee 91-103 D-53175 Bonn Federal Republic of Germany

JAPANESE LANGUAGE APPENDIX

Wilmette Public Schools District 39

JAPANESE LANGUAGE APPENDIX

Visual Arts:

These art lessons are intended for an art teacher to present in his/her curriculum but can be used by classroom teachers wherever possible.

CREST DESIGNS

Objectives:

Students will:

- demonstrate an understanding of symbols by giving examples of symbols in use today (flags, international signs).
- identify logos of companies and organizations (professional/local sports teams, automobile manufacturers, electronics companies).
- •create a logo to identify a school, class, or special event (science fair, Earth Day) using stylized motifs, simple shapes, and lettering.

Materials:

- •pencil
- practice paper
- quality drawing paper
- •fine-point and broad-point felt tip pens
- rulers
- •compasses

Background:

Crest designs were first used in ancient Japan as a means of family identification. In the 11th century Japanese notables decorated their clothing and carriages with elaborate emblems to identify their families. Later, more simple and bold designs were used by warriors on the battlefield. By the 17th century the elite of Japan displayed richly designed family coat-of-arms on their clothing, while the common people decorated their kimonos with similar crests. Traditional crests are no longer used in Japan. Instead the concept has evolved into the

Wilmette Public Schools District 39

designs, or logos, used to identify the companies and organizations of today.

Procedure:

- •Share with students the background information on crests and crest designs.
- •Show examples of logos that are familiar to students.
- Discuss symbolism (something that stands for something else).
- •Point out the symbols used in the logo examples.
- •Stress that the symbols used in the logos are simple, stylized motifs, not realistic drawings.
- Ask students to design a logo that will identify their school (class, special event).

VOCABULARY

Japanese crest designs crests logos symbolism symbol stylized motif

SUMI-E

Objectives: Students will:

- •identify a Sumi-e painting by its characteristics:
- -a minimum of brush strokes used to capture the essence of the subject
- -the use of black ink with its values of lightness and darkness
- -the white background of the paper that brings definition to the painting
- -the traditional subjects from nature
- demonstrate a variety of brush strokes using black ink and a brush.
- demonstrate a range of values (grey tones) using the brush with black ink diluted with varying amounts of water.
- develop a Sumi-e painting.

Materials: •pencil

- newsprint or other practice paper
- •bamboo brushes or medium watercolor brushes
- •black India ink
- cups of water
- quality white drawing paper

Background:

Sumi-e, the Japanese form of ink painting, began in China. The Japanese adapted it to make it a part of their culture and tradition.

Sumi-e is similar in several ways to haiku, the traditional poetry of Japan. The few words of a haiku can express deep thoughts and stirring emotions. In Sumi-e a minimum of brush strokes can express the essence of the subject matter. The subject matter of both reflects the Japanese reverence for nature: landscape, flowers, birds, animals, and fish. The white space of the paper plays an important role in Sumi-e and haiku. In haiku the words are presented on the paper in a way that enhances the thoughts or feelings expressed. In Sumi-e the white space of the paper actually becomes a positive shape as it relates to the brush strokes; the viewer may see it as sky, snow, or a wooded hill.

Wilmette Public Schools District 39

Since skill with the brush is essential to Sumi-e, a Japanese Sumi-e painter will spend many hours practicing the necessary strokes, often working with a master to learn specific techniques and the traditions surrounding Sumi-e.

A Sumi-e painting is usually done with black ink. The ink, however, is diluted with water to obtain the values of lightness and darkness.

There are three types of Sumi-e: Boneless, (or three-ink) Sumi-e is difficult to do and requires a great amount of time and practice to master the technique of loading the brush with the three values of ink.

Outline Sumi-e is sometimes called linear painting because of the technique of applying the ink using line strokes only. The brush may be held in a vertical position to draw fine lines or in a slanting position to make wide lines. The concentration is on the weight, the direction, and the speed of the brush. The painter uses a minimum of brush strokes for the expression of feelings and to capture the spirit of the subject.

Broken Sumi-e resembles the wet-on-wet wash of watercolor painting. The artist fills the brush with a light value of ink, and, with the handle of the brush nearly parallel to the paper, applies a wash of the subject. Then a darker value of ink is applied immediately. The darker ink spreads into the lighter wash. Although not easy, outline and broken Sumi-e painting can be done successfully after some practice. Boneless Sumi-e would take much longer for students to paint successfully.

.

Wilmette Public Schools District 39

Procedure:

- •Share the background information on Sumi-e. If possible, arrange a demonstration by a Japanese painter.
- Show students examples of Sumi-e paintings from books or reproductions.
- Ask students to identify the characteristics of a Sumi-e.
- •Encourage students to spend time observing and sketching appropriate subjects in nature.
- Demonstrate a variety of lines (thin, thick, strong) using black ink and a brush.
- •Demonstrate the dilution of water to create a variety of grey tones.
- Allow students to practice mixing the grey tones, and to paint a variety of lines using the ink and brush.
- Ask students to make detailed drawings of several of the subjects that they had observed and sketched.
- Ask students to select one of their drawings and to transform it into an outline Sumi-e painting using as few strokes as possible.
- Ask students to select a second drawing and to transform it into a Broken Sumi-e painting.

VOCABULARY

Sumi-e (soom-e-a) painting haiku values outline Sumi-e broken Sumi-e linear wet-on-wet wash

I. INTRODUCTORY LESSONS

LESSON 1: Setting the Scene

VOCABULARY

music ongaku the people hito the book hon

the building tatemono
I see mimasu
I hear kikimasu
France Furansu
Japan Nihon
picture e

picture e
the country kuni
cassette kasetto
culture bunka
clothing yoofuku
poster posutaa

What do you see? Nani wo mimassu ka?

What do you hear? Nani wo kikimasu ka?

LESSON 2: Student Research

VOCABULARY

We recommend that this lesson be presented in English.

II. LOCATION

LESSON 1: Location on Map and Globe

VOCABULARY

city machi

province (prefecture) ken

continent tairiku

North America Kita Amerika South America Minami Amerika

Asia Ajia

Europe Yooroppa Australia Oosutoraria Antarctica Nankyoku

point to wo sashite (kudasai)

color iro

LESSON 2: Location of Cities and Landscape Features

VOCABULARY

colored atlas iro wo nutta chizu shoo

world map sekai chizu

mountain yama
river kawa
forest mori
flat land heiya
coast kaigan

Japanese typography Nihon no chikei

name mountain range sanmyaku no namae wo ittekudasai kawa no namae wo itte kudasai

sea umi

ocean umi or taiyoo
Pacific Ocean Taiheiyoo
Atlantic Ocean Taiseiyoo
island shima
peninsula shima
Sea of Japan Nihon kai

Wilmette Public Schools District 39 JAPANESE APPENDIX - PAGE 7

LESSON 3: Relative Location

VOCABULARY

In what direction would you travel to reach this place?

Koko ni tsuku tameniwa donna hookoo ni susumimasu ka?

How far is it from our home?
Uchi kara dono gurai desu ka?

It is on what continent?

Dono tairiku ni arimasuka?

What bodies of water is it near?

Sore wa dono umi no soba desu ka?

What other countries touch its border?

Dono kuni to tonariawase desu ka?

miles mairu
hours by plane hikooki de - jika
north kita
south minami
east higashi
west nishi

LESSON 4: Internal Political and Regional Divisions

We recommend this lesson be taught in English.

Wilmette Public Schools District 39

III. CONNECTIONS

LESSON 1: People, Things & Ideas

We recommend this lesson be taught in English.

LESSON 2: Movement Between Regions

We recommend this lesson be taught in English.

LESSON 3: Stereotypes

We recommend this lesson be taught in English.

IV. THE CULTURE OF THE REGION

A. GETTING ACQUAINTED

LESSON 1: Greetings

VOCABULARY

hello konnichi wa How are you? Ogenki desu ka? I'm fine. Genki desu.

I'm not fine. Genkija nai desu. I'm very fine. Totemo genki desu.

I'm well. Genki desu.

I'm feeling badly. Kibun ga warui desu.

I'm feeling very badly. Totemo kibun ga warui desu.

to kiss kisu wo shimasu

the cheek hoho
shake hands akushu wo shimasu
to bow ojigi wo shimasu

the puppet ningyooo

thank you arigatoo (gozaimasu) You're welcome. Doo itashimashite.

Goodbye Sayoonara See you soon. Ja mata.

See you tomorrow. Ja mata ashita.

What is your name?
O namae wa?

My name is
_____desu
(name)

I would like to introduce _____.
San wo (go) shookai shimasu.

Wilmette Public Schools District 39

LESSON 1: MUSIC CONNECTION

"Yagi Bushi," Macmillan/McGraw-Hill, Share the Music, Grade 6, pg. 184-5 (listening/movement lesson)

LESSON 1: DRAMA CONNECTION

"Greetings Skits"

Objective: Students will learn the differences in saying "No" dependent upon the culture.

Background:

Body language is important to communication. Similar gestures have varying meanings in different cultures. In Europe, the correct form for waving hello and goodbye is palm out, hand and arm stationary, fingers wagging up and down. The common American wave with the whole hand in motion back and forth (like a windshield wiper) means "No" in Europe. In Japan, nodding one's head vertically means "No" but in America it means "Yes."

Background Activity:

Have students practice various waves and head nods in their seats.

Materials:

Props: sports equipment, hot dogs, sandwiches, etc.

Procedures:

- •Divide students into small groups of four or five. One member is the attendant at the Tourist Information Booth outside on the corner in a city in the target region (visualize Lucy's booth in *Peanuts* cartoon). The other members of the group, the tourists, choose <u>one</u> prop to indicate the destination to which they are headed (i.e. a hockey stick for an ice arena).
- •The tourist approaches the booth and asks the busy attendant in the target language (if knowledge of the language facilitates), "Good day, is this (pointing in a certain direction) the way to the ice hockey arena?" The

Wilmette Public Schools District 39

attendant puts his/her palm out towards the tourist and waves it side to side. The tourist interprets this as a friendly greeting and an affirmation and proceeds in the direction that she/he originally pointed in. (If the target language is Japanese, the attendant shakes her/his head "no", which is "yes" to the American tourist.) The tourist then heads off in the wrong direction. She/he arrives at a swimming pool where the pool manager explains, "This is the swimming pool, not the ice hockey arena."

•Repeat various tourists entering one at a time and asking the attendant for directions to various destinations (the zoo, ice cream parlor, golf course, library, roller blade/skateboard park, hospital, etc.). Each time the attendant waves side to side or nods vertically and the tourist goes off in the wrong direction.

• Eventually all convene around the Tourist Information Booth and have to solve the problem of figuring out why they were misled by the attendant. Perhaps they ask other questions. When the situation is resolved they say goodbye and go off to their respective destinations.

Extension: This could also be performed with Japanese tourists in an American city with American attendant nodding "yes" to every question. Students could write and act out a "Who's On First" type of scenario using the nodding idea.

Note: Students should be encouraged to make their skits comedic with absurd situations, incongruous props, etc.

Wilmette Public Schools District 39

LESSON 2: Clothing

VOCABULARY

clothing yoofuku traditional clothing kimono shirt shattsu blouse burausu pants zubon skirt sukaato

dress doresu or wan piisu

shoes kutsu
socks kutsushita
shorts shooto pantsu
sandals sandaru

sandals sandaru glasses megane

belt beruto or bando

coat oobaa jacket janpaa sweater seetaa underwear shitagi gloves tebukuro undoogutsu

jeans jii pan scarf mafuraa hat booshi

Wilmette Public Schools District 39

LESSON 3: Architecture

VOCABULARY

architecture kenchiku
apartment building apaato
house uchi or ie
school gakkoo
church kyookai

temple otera (Buddhist) shrine omiya or jinja synogogue yudaya kyookai

barn naya the store mise

high rise koosoo kenchiku or koosoo biru

mansion dai teitaku or ookii uchi

un chateau

wood ki (mokuzoo - wooden structure)

steel kootetsu (tekkin)

glass garasu stone ishi

marble dairiseki brick renga

LESSON 3: MUSIC CONNECTION

Wilmette Public Schools District 39

"Momo-Taro-San," The Singing Sack, Helen East, pg. 18-22

LESSON 4: Village City Layout

VOCABULARY

bakery pan ya or beekarii

pastry shop pan ya butcher shop niku ya

grocery store yaoya (vegetable and fruit stores) delicatessan depaato no chika - shokuhin uriba

candy store okashi ya toy store omocha ya supermarket suupaa village mura city machi bread okashi ya

croissant kurowassanto

cake keiku meat niku

chicken niwatori (tori niku)

fish sakana chiizu cheese sarada salads candy ame omocha toys wain wine biiru beer coke koora food tabemono to buy kaimasu okane money cafe kissaten

loaf of french bread furansu pan hitotsu

yasuuri ichi

chocolate chokoreeto
vanilla banira
tea koocha
Japanese tea ocha

coffee koohii

coffee with cream kuriimu no haitta koohii

Wilmette Public Schools District 39

flea market

milk hot chocolate ornage juice mineral water gyuunyuu or miruku kokoa orenji juusu mineraru wootaa

I would like (May I have)
Wo kudasai
How much does that cost?
Ikura desu ka?
Do you have?
Ga arimasu ka?
And with that, anything else?
sono hoka?

LESSON 4: MUSIC CONNECTION

"Hotaru Koi," Macmillan/McGraw-Hill, Share the Music, Grade 6, pg. 332-3

"Tanko Bushi," Rhythmically Moving, P. Weickert, pg. 212, record 9

"Tokyo Dontaku," Sonna Langden, <u>Favorite Folk Dances of Kids and Teachers</u> (video)

B. THE SCHOOLS

LESSON 1: Organization of the Schools

VOCABULARY

nursery school hoikuen
kindergarten yoochien
grade school shoo gakkoo
middle school chuu gakkoo
high school koo koo
college daigaku

vocational school senmon gakkoo

entrance examination nyuugaku shiken (every level)

at school gakkoo de

Organization fo the Japanese School System

There are five stages in the Japanese educational system:

Kindergarten (3-6 years old)

Elementary School (6-12 years old)

Junior High School (12-15 years old)

Senior High School (15-18 years old)

College or University
Junior College
Vocational Schools

All Japanese children must attend school from age 6 to 15. However, many children start at the age of three or four. Almost all children stay in school until they are eighteen. After that about a third of them will go on for further education. Since elementary and junior high school education is compulsory, as long as children attend public school, there will be no entrance examination. However if you wish to attend a private

Wilmette Public Schools District 39

elementary or junior high school, you must take an examination. In order to attend high school and college, including junior college and vocational school, you must take highly competitive entrance examinations.

Since each school makes its own examinatin, the famous schools offer more difficult examinations. The Japanese people believe that a student who goes to a good high school will be able to get into a good university, which will make it easier to get a good job when one graduates from college. Many children attend private schools and their regular school, called juku, to prepare for this examination.

The Japanese school year runs from April to March. Summer vacation lasts about six weeks. In addition to national holidays, school children also have two weeks off at New Year and a two-week break in the spring between the old and new school year.

Most junior and senior high schools require their students to wear uniforms.

Wilmette Public Schools District 39

JAPANESE SCHOOL SYSTEM

<u>JIKANWARI HYOO</u> <u>Futabakai Japanese School Schedule</u>

Jikan	Getsuyobi	Kayobi	Suiyobi	Mokuyobi	Kinyobi
-	_				
8:55 - 9:10					
9:10 - 9:55					
9:55 - 10:00			_		
				• •	
10:00 - 10:45					
				<u> </u>	
10:45 - 11:00					
11:00 - 11:45	_				
			-		
11:45 - 11:50		 -			
11 70 10 07					
11:50 - 12:35		-			
12.25 1.25	Lunch	Lunch	Lunch	Lunch	Lunch
12:35 - 1:35		:			
1:35 - 2:15					
1.55 2.15		_			
2:15 - 2:20					
2:20 - 3:05					
3:05 - 3:20					

LESSON 2: Transportation

Wilmette Public Schools District 39

VOCABULARY

jidoosha or kuruma the car

the bus basu

the subway chikatetsu the train densha the taxi takushii the bicyle jitensha the motorcycle ootobai

mootaa baiku the moped

on foot aruite

to go to school gakkoo e ikimasu

at school gakkoo de

LESSON 3: Classroom Objects

VOCABULARY

the book hon
a pen pen
a pencil empitsu
a pencil eraser keshigomu

a ruler monosasahi or joogi

scissors hasami stapler hochikisu glue nori

colored pencils iro empitsu the crayon kureyon scotch tape sero teepu a notebook nooto kami paper chooku chalk kokuban a chalkboard kokubankeshi eraser

isu a chair tsukue a desk kyooshitsu the clasroom school building koosha to or doa the door mado the window teeburu the table the chair isu

the teacher's desk sensei no tsukue

the teacher sensei a student seito

a girl onna no ko
a boy otoko no ko

the light denki the wall kabe the flag hata

the wastebasket gomibako a computer computaa book bag kaban

Wilmette Public Schools District 39

folder forudaa clock tokei paper kami piece of paper kami

Commands:

point to wo sashite kudasai

give me wo kudasai

wo sagashite kudasai look for wo mitsukete kudasai find Stand in front of no mae ni tatte kudasai Stand behind no ushiro ni tatte kudasai Stand next to no tonari ni tatte kudasai.

Stand on no ue ni tatte kudasai.

Stand between to___no aida ni tatte kudasai.

touch sawatte kudasai take wo totte kudasai write kaite kudasai draw kaite kudasai stand tatte kudasi remain standing tatteite kudasi

go to ikimasu

come here koko ni kite kudasi sit suwatte kudasi ask kiite kudasai

LESSON 3: MUSIC CONNECTION

"Usagi Usagi," Sing 'Round the World, Shirley McRae, pg. 6-7

LESSON 4: School Subjects

VOCABULARY

mathematics sansuu or suugaku (higher grade)

reading yomi kata spelling superingu science kagaku English eigo rekishi geography chiri

recess yasumi iikan

gym taiiku

lunch kyuushoku or ohiru

snack oyatsu
after school snack oyatsu
schedule jikan wari
I like ga suki desu

I do not like ga suki ja arimasen

school lunch provided

by school kyuushoku/elementary school)

LESSON 4: MUSIC CONNECTION

"Sakura," The World Sings, Memphis Orff Specialists, pg. 8-10

"Sakura," Orffestrations Around the World, pg. 30-31, Linda Forrest

LESSON 5: Alphabet

VOCABULARY

alphabet Japanese alphabet letter arufabetto hiragana and katakana ji

How do you spell (write)? Doo kakimasu ka?

Wilmette Public Schools District 39

LESSON 6: Numbers

VOCABULARY

the numbers	kazu
write out 1 - 100	ichi kara hyaku made kaite kudasai ichi ni, san, shi (yon), go, roku, shichi (nana), hachi, ku (kyu) juu juuichi. juuni, nijuu, sanjuu, yonjuu, gojuu, rokujuu, nanajuu, hachijuu, kyujuu, hyaku
addition subtraction plus minus equals $10 + 10 = 20$ $10 - 10 = 0$ multiplication division 4 divided by 2 6 multiplied by 3	tashi zan hiki zan tasu hiku wa juu tasu juu wa nijuu juu hiku juu wa zero kake zan wari zan yon waru ni wa ni (yon wo ni de waru) roku ni san wo kakeru (roku kakeru san wa juuhachi)

COMPOSER/MUSICIAN APPENDIX

Serzei Ozaja - Conductor Shinichi Suzuki

Wilmette Public Schools District 39

VISUAL ARTISTS APPENDIX

Ando Hiroshige Katsushika Hokusai Printmaker Skokado Shojo

Isamu Noguchi

Painter Painter Sculptor

Wilmette Public Schools District 39

RESOURCES

Books: Art

Hornung, Clarence. <u>Japanese Crest Designs</u>. New York: Dover Publications, 1986.

Listening Resources:

Best of Kodo. Tristar Music. WK 57776.

Kitaro:

The Light of the Spirit. Geffen. M5G 24163.

Mandala. Domo Records. Domo 71001.

Dream. Geffen. GEFC 24477.

<u>Iapan Traditional Chamber Music</u>. The Nihon No Oto Ensemble. AUV "CD" 8-6784.

<u>Japanese Folk Music</u>. LYR "CS" 7163.

Japanese Koto Music. LYR "CS" 7131.

Wilmette Public Schools District 39

SPANISH LANGUAGE APPENDIX

Wilmette Public Schools District 39

SPANISH LANGUAGE APPENDIX

Visual Arts:

These art lessons are intended for an art teacher to present in his/her curriculum but can be used by classroom teachers wherever possible.

PAPER/FELT MOLAS - PANAMA

Objectives: Students will:

- •create paper or felt molas using a stylized motif in the tradition of the Cuna Indians of Panama.
- •describe the process of making a traditional fabric mola.
- •explain the reasons why Cuna Indians created molas.

Materials:

- pencils, sketch paper
- •4 sheets 9" x 12" colored construction paper or felt
- scissors
- glue
- •needle and thread (felt molas only)

Background:

Indians of Panama. Molas are layers of brightly colored fabric that are cut and stitched together to form a design. Design motifs are typically organic shapes from the environment (fish, birds, animals). Geometric designs are also used. Usually long and short cylinder shapes surround the central motif. Molas were developed first as body painting. Later they became fabric design using a reverse appliqué method (cutting designs out of the top layer of several pieces of fabric and stitching them together). Traditional molas were developed to be worn on blouses (the cuna word mola means blouse). Today molas are used on other articles of clothing or framed as fine art.

Wilmette Public Schools District 39

Procedures:

- Display authentic Cuna Indian molas or photos of molas for the class to observe.
- Discuss the background and traditional methods of creating molas.
- •Demonstrate steps in creating paper and/or felt molas.
- Ask students to draw a stylized motif (animal, fish, bird, plant, or geometric).
- Have students select 3 colors of paper/felt plus black to use on mola. Encourage them to select analogous colors as the Cuna Indians often used related colors.
- Ask students to cut out the silhouette shape of their motif.
- •Instruct students to cut a second silhouette slightly larger than the first, and a third silhouette slightly larger than the second.
- Have students glue shapes to black paper to become the center of interest.
- Instruct students to plan, cut out and glue on background cylinder shapes. Repeat colors and shapes to unify design.
- (For felt molas) stitch shapes to background using a hem stitch.

VOCABULARY

mola
Cuna Indians
motif
analogous
stylized
organic
geometric

Wilmette Public Schools District 39

AMATE PAINTING - MEXICO

Objectives: Students will:

- describe Amate paintings as Mexican Folk Art that is characterized by brightly colored, stylized paintings of bird or other animal motifs on paper made from the bark of the amate tree.
- •create an Amate painting of a bird using stylized shapes and bright colors.
- paint large birds as the center of interest.
- paint stylized plant motifs surrounding the central bird motif.

Materials:

- brown paper bags or brown craft paper
- •tempera paints
- brushes
- water
- pencils
- •black permanent markers

Background:

Amate paintings are a form of Mexican Folk Art, art created by untrained artists. They are paintings of brightly colored, stylized birds or other animals surrounded by plant motifs. These paintings are traditionally painted on bark paper from the amate tree that is indigenous to the region. The drawings are first outlined in black, and then painted in with bright colors. The background is never painted in order to show the texture and color of the amate bark. Amate bark was used in ancient times by the Mayas to record historical events. In later years peasants began using the bark as a surface for their decorative and imaginative paintings.

Procedure:

- Discuss the background and characteristics of amate paintings.
- •Demonstrate how to change a realistic drawing into a stylized amate drawing.
- •Soak brown paper bag or Kraft paper in water. Crumble and let dry flat.

Wilmette Public Schools District 39

- Ask students to sketch bird and plant motifs on dry paper.
- •Instruct students to outline sketch with black tempera paint or markers.
- •Tell students to paint in the shapes with bright colors and to leave the brown paper background empty.

VOCABULARY

folk art			
stylized			
motif			

Mayas Amate bark indigenous

Wilmette Public Schools District 39

.

I. INTRODUCTORY LESSONS

LESSON I: Setting the Scene

VOCABULARY

la música music la gente/el pueblo people los libros books las pinturas pictures clothing la ropa los edificios buildings los artes arts la cultura culture el campo the country el casette, la cinta cassette

¿Qué vé? What do you see?

Yo veo I see

¿Qué oye? What do you hear?

Yo oigo I hear

LESSON 1: MUSIC CONNECTION

These songs are sung at various Latin American festivals.

"La Bamba," Macmillan/McGraw-Hill, Share the Music, Grade 5, pg. 202-207

"Feliz Navidad," Macmillan/McGraw-Hill, Share the Music, Grade 5, p 320-321

"La Flor De la Canela," Latin Showstoppers, CPP/Belwin, pg. 163-167

"El Jaravebe Tapatio," Macmillan/McGraw-Hill, Share the Music, Grade 5, pg. 236-237 (listening lesson for a traditional dance)

"Canten Senores Cantores," Macmillan/McGraw-Hill, Share the Music, Grade 5, pg. 164-5 (A festival song)

Wilmette Public Schools District 39

LESSON 2: Exploration

We recommend presenting this lesson in English

II. LOCATION

LESSON 1: Location on Map and Globe

VOCABULARY

ciudad city
pueblo town
continente continent

mapa de Norteamérica map of North America mapa de Centroamérica map of Central America map of South America

Asia Asia
Australia Australia
Antártida Antarticas
atlas atlas

LESSON 2: Location of Cities and Landscape Features

VOCABULARY

world map mapa del Mundo map of Europe mapa de Europa capital capital province provincia montaña mountain rio river bosque forest llanura flat land

llanura flat land costa coast sierra highlands

Wilmette Public Schools District 39

selva jungle lagos lakes mares seas océanos oceans islas islands península peninsula Océano Pacífico Pacific Ocean Océano Atlántico Atlantic Ocean

Mar Mediterráneo Mediterranean Sea

Mar Caribe Caribbean Sea
Estrecho de Magallanes Strait of Magellan
Golfo de México Gulf of Mexico

ARTS CONNECTION: MUSIC

"Sambalele," <u>The Singing Sack</u>, Helen East, pg. 67-69 (About the Amazon Forest)

LESSON 3: Relative Location

VOCABULARY

¿ En que dirección puedo ir para llegar a este lugar? In what direction would you travel to reach this place?

¿Está muy lejos de nuestra casa? How far is it from our home?

millas miles

kilómetros kilometers horas en avión hours by plane

¿En que continente está? On what continent is it?

norte north sur south este east oeste west

¿Está al norte o sur del ecuador? Is it north or south of the equator?

¿A qué mar u océano esta cerca? What bodies of water is it near?

¿Qué países estan en las fronteras? What other countries touch its borders?

LESSON 4: Internal Political and Regional Divisions

We recommend presenting this lesson in English.

III. CONNECTIONS

LESSON 1: People, Goods and Ideas

We recommend presenting this lesson in English.

LESSON 2: Movement Between Regions

We recommend presenting this lesson in English.

LESSON 3: Stereotypes

We recommend presenting this lesson in English.

IV. THE CULTURE OF THE REGION

A. GETTING ACQUAINTED

LESSON 1: Greetings

VOCABULARY

¡Hola!

¿Cómo está usted?

Estoy bien gracias.

Estoy mal. Regular

¿Qué tal?

darse las manos

abrazos

beso en la mejilla

la mano el títere

¿Cómo se llama?

me llamo

te presento gracias

De nada. perdone

disculpe adiós

hasta luego

Hasta la vista Nos vemos

Hasta mañana.

chau si

no

Hello!

How are you?

I'm fine.
I feel bad.

O.K.

What's up? shake hands

huges

kiss on the cheek

hand puppet

What's your name?

My name is...

I would like to introduce...

thank you

You are welcome.

pardon excuse me good bye so long

See you later. See you later.

See you tomorrow.

bye yes no

LESSON 1: MUSIC CONNECTION

"Mexico Mixer," <u>Rhythmically Moving</u>," P. Weickert," pg. 207, record 3 A greeting dance

"Amores Hallaras," Macmillan/McGraw-Hill, Share the Music, Grade 6, pg. 186-7 (listening/movement lesson about meeting in a village)

LESSON 1: DRAMA CONNECTION

"Greetings Skits"

Objective: Students will learn the differences in ways of communicating dependent upon the culture.

Background:

Body language is important to communication. Similar gestures have varying meanings in different cultures. In Europe, the correct form for waving hello and goodbye is palm out, hand and arm stationary, fingers wagging up and down. The common American wave with the whole hand in motion back and forth (like a windshield wiper) means "No" in Europe. In Japan, nodding one's head vertically means "No" but in America it means "Yes."

Procedures:

- •Divide students into small groups of four or five. One member is the attendant at the Tourist Information Booth outside on the corner in a city in the target region (visualize Lucy's booth in *Peanuts* cartoon). The other members of the group, the tourists, choose <u>one</u> prop to indicate the destination to which they are headed (i.e. a hockey stick for an ice arena).
- •The tourist approaches the booth and asks the busy attendant in the target language (if knowledge of the language facilitates), "Good day, is this (pointing in a certain direction) the way to the ice hockey arena?" The attendant puts his/her palm out towards the tourist and waves it side to side. The tourist interprets this as a

Wilmette Public Schools District 39

friendly greeting and an affirmation and proceeds in the direction in which she/he originally has pointed. (If the target language is Japanese, the attendant shakes her head"no", which is "yes" to the American tourist.) The tourist then heads off in the wrong direction. She/he arrives at a swimming pool where the pool manager explains, "This is the swimming pool, not the ice hockey arena."

Repeat various tourists entering one at a time and asking the
attendant for directions to various destinations (the zoo,
ice cream parlor, golf course, library, roller
blade/skateboard park, hospital, etc.). Each time the
attendant waves side to side or nods vertically and the
tourist goes off in the wrong direction.

• Eventually all convene around the Tourist Information Booth and have to solve the problem of figuring out why they were misled by the attendant. Perhaps they ask other questions. When the situation is resolved they say goodbye and go off to their respective destinations.

Extension: This could also be performed with Japanese tourists in an American city with American attendant nodding "yes" to every question. Students could write and act out a "Who's On First" type of scenario using the nodding idea.

Students should be encouraged to make their skits comedic with absurd situations, incongruous props, etc.

Wilmette Public Schools District 39

SPANISH APPENDIX - PAGE 12

Note:

LESSON 2: Clothing

la ropa

VOCABULARY

la ropa típica de la region regional clothing el sueter, la chompa, el jersey sweater blouse los pantalones el vestido dress la falda region regional clothing sweater blouse sweater blouse pants dress

clothing

la falda dress
los zapatos shoes
los zapatos de taco high hee

los zapatos de taco high heels los calcetines socks las medias stockings

shorts shorts las sandalias sandalis los anteojos/las gafas glasses

los anteojos/las gafas glasses la ropa interior underwear

el ciper zipper zipper

el abrigo overcoat la chaqueta, la casaca jacket

el saco coat los guantes gloves

el sarape, poncho poncho

los zapatos deportivos gym shoes

las zapatillas gym shoes las botas boots

el sombrero hat la gorra cap

LESSON 2: MUSIC CONNECTION

"La Raspa," <u>Rhythmically Moving</u>, P. Weickert, pg. 107, record 3 (A hat dance)

"The Singing Sack," <u>The Singing Sack</u>, Helen East, pg. 64-66 (This lesson includes the folk tale on which the song is based.)

Wilmette Public Schools District 39

"The Fifth of May," Macmillan/McGraw-Hill, Share the Music, Grade 6, pg. 326-7 (This lesson includes listening and dance exercises and a discussion of traditional costumes.)

LESSON 3: Architecture

VOCABULARY

la arquitectura architecture

el edificio de apartamentos apartment building

la casa house la choza hut la mansión mansion

el barrio, vecindad neighborhood

la barriada slum el conventillo, el callejón housing

el conventillo, el callejón housing corridors la finca, la hacienda farm school el granero barn la iglesia school el templo temple la tienda store

la tienda store el club club

el apartamento apartment el rascacielos skyscraper el hospital hospital el hotel hotel ladrillo brick madera wood steel acero concreto concrete

concreto concrete
vidrio glass
piedra stone
mármol marble
esteras cane panels

calaminas corrugated metal sheets

Wilmette Public Schools District 39

LESSON 4: City/Village Layout

VOCABULARY

la panadería la carnicería

la tienda de abarrotes la dulcería/ confiteria

la juguetería la pastelería el supermercado

el mercado, el mercadillo

la aldea el pueblo la ciudad comprar dinero el pan la tortilla

la tortilla

la carne
el pollo
el pescado
el queso
la ensalada
los dulces
el café
la leche

el chocolate el café con leche

el té

el mate

la cerveza el vino el jugo las gaseos

las gaseosas el agua mineral

la torta el pastel bakery

meat market grocery store candy store toy store pastry store supermarket market

flea market village town city to buy money bread

corn pancake

meat chicken fish cheese salad candy coffee milk

hot chocolate hot milk and cofee

tea

herb fusion

beer wine juice

pop drinks mineral water

cake pie

Wilmette Public Schools District 39

las galletas cookies la comida food las bebidas drinks los bocaditos,bocadillos appetizers

Deseo.... I would like....
¿Tiene...? Do you have...?
¿Cuánto cuesta(n)...? How much does (that) cost?
Algo más? anything else?

LESSON 4: MUSIC CONNECTION

"Şan Sereni," Sing 'Round the World, Shirley McRae, pg. 26-28 (This song is about occupations in the little Spanish town of San Sereni.)

"El Quelite," Macmillan/McGraw-Hill, Share the Music, Grade 5, pg. 238-9 (A village song)

"Si Me dan Pasteles," Macmillan/McGraw-Hill, Share the Music, Grade 6, pg. 304-5 (Pasteles are meat and vegetable patties eaten at festival time.)

"De Colores," Macmillan/McGraw-Hill, Share the Music, Grade 6, pg. 328-9

B. THE SCHOOLS

LESSON 1: Organization of the Schools

VOCABULARY

Cuna Infantil
Escuela Primaria
Escuela Secundaria
Escuela Vocacional
Instituto Pedagógico
Instituto Tecnológico
Universidad

Nursery school
Elementary School
Vocational School
Teacher's School
Technology School
University

Universidad University Facultades de Schools of

Arquitectura Architecture School

Medicina Medicine
Ciencias Economicas Economics

Título de Bachillerato Bachelor's degree Título Profesional Professional degree

Maestría Master Doctoral PHD

Examen de Ingreso comprehensive examination

THE SCHOOL SYSTEM OF MEXICO

The responsibilities for education in Mexico are shared by the federal, state, and municipal governments. Private institutions are allowed to offer any kind of education except religious instruction. The system in Mexico is comprised of three basic levels; primary, secondary, and higher education. Preschool is not considered part of the formal education system.

Primary school grades one through six in Mexico are equivalent to those in the United States. The children are taught the basics; Mathematics, Language Arts, Science, etc. The students then enter the lower secondary school system (Educación Secundaria) which is similar to the middle schools in the U.S. The system then changes to one which is similar to that

Wilmette Public Schools District 39

found in Germany today, in which children have the option to plot out their future by their choice of schools.

Upper secondary schools, called La Preparatoría, may differ in their course work. Some are technical training schools. In these schools, a student working to become an electrician can receive a degree and official permit from the Ministry of Education in order to practice his vocation. This upper secondary system is under the auspices of the institutions of higher education (Educación Superior).

The academic upper secondary system requires completion of the Secundaria and also requires entrance examinations. This level typically lasts for three years, but there are many programs that can be completed in two years. The course work of this system is also determined by Educación Superior.

After a student finishes the upper secondary level and wishes to continue his education, he can enroll in any of a number of universities. There are usually no entrance examinations for these schools. At the undergraduate level, a student can spend from two to six years obtaining different degrees, similar to our associate and bachelor degrees. From there the student can go on to graduate course work that lasts from 2 to 5 additional years which would be similar to our masters or doctoral degrees (maestría-doctorado).

Wilmette Public Schools District 39

EDUCATION SYSTEM - MEXICO

<u>HORARIO</u> <u>Quinto Año de Secundaria</u>

Hora	Lunes	Martes	Miércoles	Jueves	Viernes
7:30 - 8:15			·		
8:15 - 9:00					
9:00 - 9:45					
9:45 - 10:30					_
10:30 - 11:15					
11:15 - 11:45	Recreo	Recreo	Recreo	Recreo	Recreo
11:45 - 12:30					
12:30 - 1:15					
1:15 - 2:00					
4:00 - 5:30					

LESSON 2: Transportation

VOCABULARY

el carro/ el coche car el autobus bus el camión(Mexican) bus la guagua (Puerto Rico) bus el metro subway el taxi taxi bicycle la bicicleta el tren train carriage el carruaje to go on foot ir a pie ir con la empleada to go with the maid a caballo to go on horse en la escuela at school

to go to school

LESSON 3: Classroom Objects

ir a la escuela

VOCABULARY

el libro book la pluma/lapicero pen el canasto basket pencil el lapíz la goma de borrar pencil eraser la regla ruler las tijeras scissors la engrapadora stapler la pegapega/goma glue la cinta tape lapices de colores colored pencils el papel paper

Wilmette Public Schools District 39

el cuaderno

SPANISH APPENDIX - PAGE 21

notebook

la tiza el pizarrón / pizarra el borrador la silla el pupitre/carpeta el escritorio para estudiantes el escritorio para maestro la puerta la ventana el alumno/ el estudiante el niño/ la niña el bolsón El uniforme la luz el piso la pared maestro/a bandera computadora estante detrás de a lado de en frente de

chalk blackboard eraser (chalkboard) chair desk student's desk teacher's desk door window student boy/girl book bag uniform light floor wall teacher flag computer bookcase behind

Commands:

muéstrenme; muéstrame señalen con el dedo denme, dame busquen, busca encuentren ,encuentra párate , ponte de pié levántense, levántate párese al frente de párese detras de párese cerca de párese entre toquen, toca tóquense, tócate dibujen, dibuja

show me
point to
give me
look at
find
stand up
get up
stand in front of
stand behind of
stand next to
stand between
touch

touch (yourself)

draw

on side

in front of

Wilmette Public Schools District 39

escriban, escriba quédense, quédate parado vayan, vaya dénmelo, dámelo cierren, cierra tu boca abran, abra sus ojos siéntense, siéntate pregunten, pregunta

write
remain standing
go to
give it to me
close your mouth
open your eyes
sit down
ask

LESSON 4: School Subjects

VOCABULARY

lenguaje Castellano literatura Geografía Matématicas álgebra Cálculo

Geometría Trigonometría Ortogrfía

Lectura Ciencias

Educación Cívica Historia Universal

Botánica Zoología Anatomía Química Física Sicología

Economía doméstica

Historia Inglés Arte language
Spanish
literature
Geography
Math
Algebra
Calculus
Geometry
Trigonometry
Spelling

Spelling Reading Science

Civic Education Universal history

Botany Zoology Anatomy Chemistry Physics Psychology

Domestic Economy

History English Art

Wilmette Public Schools District 39

Música Educación física horario

curso/asignatura descanso/recreo

descanso/ baño almuerzo refrigerio el mejor el peor gustar Music

Physical Education

schedule subject recess bathroom lunch snack best worst to like

LESSON 5: Alphabet

VOCABULARY

El alfabeto las letras consonantes

vocales ¿Cómo se escribe?

alphabet letters

consonants

vowels

How do you spell?

LESSON 6: Numbers

VOCABULARY

los números escribe del 1 al 100

la suma la resta

la multiplicación

la división

números enteros

quebrados decimales

mas menos the numbers write out 1-100

addition substraction multiplication

division

whole numbers

fractions decimals plus minus

Wilmette Public Schools District 39

4 dividido entre 2 4 divided by 2 6 por 3 6 multiplied by 3 1 mas 1 son 2 1 plus 1 are 2 10 menos 10 son 0 10-10=0son/es is/equals 4 divide por 2 4 divided by 2 5 por 5 5 multiplied by 5 10 menos 10 es cero 10 minus 10 is zero uno one dos two tres three cuatro four cinco five seis six siete seven ocho eight nueve nine diez ten once eleven doce twelve trece thirteen catorce fourteen quince fifteen dieciséis sixteen diecisiete seventeen dieciocho eighteen diecinueve nineteen veinte twenty veintiuno twenty one treinta thirty cuarenta forty cincuenta fifty sesenta sixty setenta seventy ochenta eighty noventa ninety cien one hundred mil thousand millón million

Wilmette Public Schools District 39

COMPOSER/MUSICIAN APPENDIX

Hector Villa-Lobos Joaquim Turina Miami Sound Machine Gloria Estefan Ion Secada Iose Feliciano Carlos Chavez Alicia de Laroche José Carreras A. Lecuona Agustín Lara Carlos Santana Chabuca Granda Alicia Maguina Armando Manzanero Tito Puente Mongo Santamaría Plácido Domingo Mercedes Sosa Lola Beltrán Linda Ronstadt

VISUAL ARTISTS APPENDIX

Salvador Dali Surrealist
El Greco Mannerist
Juan Gris Cubist

Frida Kahlo Expressionist

Pablo Picasso Cubist

David Alfaro Sigueriros Expressionist Diego Velázquez Baroque

Francisco Goya Neo-Baroque
Diego Rivera Modern Mexican Muralist

Joan Miró Abstractionist

Wilmette Public Schools District 39

ERIC

RESOURCES

Books:

Lye, Keith. En Marcha. MacMillan Publishing Co.

Getting to know Spain. Passport Books.

McKissack, Patricia and Fred. <u>Cenicienta</u>. Chicago: Children's Press.

Neasi, Barb J. Igual Oue Yo. Chicago: Children's Press.

Jacobsen, Karen. Asi Es Mi Mundo. Chicago: Children's Press.

Chlad, Dorothy. <u>Jugando En El Patio Recreo.</u> Chicago: Children's Press.

Flint, David. Mexico. Austin, Texas: Steck-Vaughn.

Books: Art

Caraway, Caren. <u>The Mola Design Book</u>. Owings Mills, MD: Stemmer House, 1981.

Harvy, Marian. <u>Crafts of Mexico</u>. New York: Macmillan Publishing Co., Inc., 1973.

Visuals:

<u>Spain: Land and People.</u> Videocassette. Milan and Shanta Herzog. Irwindale, CA: Barr Films.

Listening Resources:

Flamenco Highlights from Spain. Laserlight Digital. LC 8259.

Flutes of the Andes. Madacy. MW 2010.

Flamenco Guitar. Madacy. MW 2002.

All the Best from Spain. LDMI CLUC 068.

Wilmette Public Schools District 39

Mexican Gold. Madacy. MW 2007.

Williams, John. Spanish Guitar Music. Sony Music. SBT 46347.

Carreras, José. Zarzuelas. Erato. 4509-95789-4.

Music Resources: Songs

"El Cumbanchero," <u>Latin Showstoppers</u>, CPP/Belwin, pg. 255-257

"Chachita," Latin Showstoppers, CPP/Belwin, pg. 106-109

"Don Martin," Macmillan/McGraw-Hill, Share the Music, Grade 5, pg. 353

funding for this document provided by a grant from the Illinois State Board of Education

for additional copies, call:

Thomas L. Hansen
Principal Education Consultant
Intermediate and Secondary Support
Illinois State Board of Education, N-242
100 North First Street
Springfield, IL 62777-0001
217/782-2826

U.S. Department of Education

Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)

NOTICE

REPRODUCTION BASIS

This document is covered by a signed "Reproduction Release (Blanket) form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form.
This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket").

