
Hispanic Heritage Month Page 1

Interdisciplinary Unit

Hispanic Heritage Month

Interdisciplinary Unit

Learning Cultural Unity

by:

Jennifer Bevington

Kristina Makousky

Brian Murphy

Hispanic Heritage Month Page 2

Interdisciplinary Unit

Table of Contents

Introduction ... 3

Background ... 3

Overview... 3

Unit Calendar .. 4

Letter to Parents ... 5

Art ... 6

Objectives ... 6

Classroom Approach .. 8

Assessment and Rubric... 9

English .. 13

Objectives ... 13

Classroom Approach .. 14

Assessment and Rubric... 17

Spanish .. 20

Objectives ... 20

Classroom Approach .. 22

Assessment and Rubric... 23

Appendix ... 25

English Class Guest Speaker Alberto Monserrate Handout 25

English Class Sample Kids Discover Documentation .. 26

Artist of the Day Trading Cards .. 27

Spanish Class Sample Vocabulary Bingo .. 28

Spanish Class Jeopardy Input Screen ... 29

Spanish Class Guest Speaker Ramón León Handout .. 30

References ... 31

file:///C:/Users/Brian/Documents/Bethel/EDUC%20630%20-%20Teaching%20Methods/Hispanic%20Heritage%20Month%20Presentation%20v3.docx%23_Toc371429089

Hispanic Heritage Month Page 3

Interdisciplinary Unit

Introduction

Background

From its beginnings in the early years of the United States, the Hispanic community has played a

vital role in our nation and its culture. Hispanics are the fastest growing ethnic group in the

United States at four times the national average since the year 2000. There are over 53 million

Hispanics in the U.S., making it the second largest ethnic group in America and the largest

Spanish speaking group outside of Mexico (Brown and Lopez, 2013).

This interdisciplinary unit has been developed to introduce students to the Hispanic culture, their

contributions, and their history.

Overview

Grade: 8
th

Classes: Art, English, Spanish

Unit: Hispanic Heritage Month

Timing: This is a two week unit that is to be completed between Sept. 15 and Oct.15 to

correspond to Hispanic Heritage Month activities throughout the United States.

Unit GIO: Students will understand of the important role that Hispanic Americans have played

in the culture and growth of the United States.

Hispanic Heritage Month Page 4

Interdisciplinary Unit

Unit Calendar

This calendar shows the combined teaching and activities for each discipline. Items are listed at

a high level. For detailed information go to each disciplines section below.

Week One

 Monday Tuesday Wednesday Thursday Friday

Art ï

Includes an

ñArtist of the

Dayò

Hispanic Art:

Introduction &

Art Journals

 Salvador Dalí

Journals: Focus

on Drawing

 Pablo Picasso

Journal: Focus

on Collaging

Joaquín Torres

 García

Journals: Cover

Art Fernando

 Botero

Journals:

Binding

demonstration.

Intro for Posters

 Wifredo Lam

English Esperanza

Rising wrap-up

Introduce

journal project,

assign countries

Guest

speaker: Alberto

Monserrate,

President, Latino

Communications

Network -

Immigration

Computer lab

research time

with guided

worksheets

Computer lab

research time

with guided

worksheets

Spanish Introduction to

Hispanic

Heritage Month

and cultural

topics

Vocabulary and

borrowed words

Compare and

contrast

Hispanic and

American

holiday

traditions

Vocabulary test.

Continuation of

tradition

activities

Explore

contributions

from famous

Hispanic

Americans,

research

Week Two

 Monday Tuesday Wednesday Thursday Friday

Art ï

Includes an

ñArtist of the

Dayò

Posters: peer

review and self-

reflection Ester

 Hernandez

Posters Diego

 Rivera

Guest Speaker:

Sandra Reyes,

Senior

Coordinator, El

Centro - Art.

Carmen Lomas

Garza (Posters

 are Due)

Piñatas Frida

 Kahlo

Piñatas Jean

 Michel Basquiat

English Intro to POV Exploring first-

person narrative

and style

In-class work

time

In-class work

time

Journal entry

due

Unit wrap-up

Spanish Class work time

on presentations

in Language Lab

Recap of

Hispanic

traditions and

music

Guest speaker -

Ramón León,

Exec. Director

Latino

Economic

Development

Council ï

Hispanic

influence in

business

Hispanic Culture

student

presentations

Hispanic Culture

student

presentations

Hispanic Heritage Month Page 5

Interdisciplinary Unit

Letter to Parents

Dear Parents,

Starting Monday, September 23
rd
, your childôs Art, English, and Spanish classes will be working

on a 10 day interdisciplinary unit for Hispanic Heritage Month entitled ñLearning Cultural

Unity.ò As part of this unit we will have a number of guest speakers including:

¶ Sandra Reyes, Senior Coordinator, El Centro who will do a presentation on Hispanic art.

¶ Alberto Monserrate, President, Latino Communications Network who will do a

presentation on Hispanic literature.

¶ Ramón León, Exec. Director Latino Economic Development Council who will do a

presentation on the role of Hispanics locally and nationally.

There are a number of other exciting events and activities scheduled during these two weeks.

The overriding objective of this unit is that the students will understand of the important role that

Hispanic Americans have played in the culture and growth of the United States. We know that

this unit will be a great benefit to everyone and look

forward to sharing this experience with your child.

Sincerely,

Ms. Bevington, Ms. Makousky, Mr. Murphy

Hispanic Heritage Month Page 6

Interdisciplinary Unit

Art

Teacher: Kristina Makousky

Grade: 8
th

Unit: Hispanic Heritage

Collaboration: English and Spanish

Objectives

GIOs: 1. Students will demonstrate an understanding of the personal, social, cultural and

 historical contexts that influence the arts areas.

 2. Students will create work in a variety of contexts in the arts area using the artistic

 foundations.

Planning Guide and SLOs for first GIO:

Stage 1 ï Desired Results

Established Goals (GLO): Students will demonstrate an understanding of the personal, social,

cultural and historical contexts that influence the arts areas.

Understandings:

1. How Hispanic culture influences artists

work.

2. Role that Hispanic culture plays on the

American art.

Essential questions to ensure learning:

1. What are some cultural elements represented

in the Hispanic art we have looked at?

2. What do you think are the intentions of

Hispanic artists?

Students be able to (SLOs):

1. Compare and contrast the connections among visual artworks, their purposes, and their personal,

social, cultural and historical contexts.

2. Develop an awareness of Hispanic artists and their styles

3. Analyze the meanings and functions of visual art.

Stage 2 ï Assessment Evidence
Performance Tasks:

1. Students will create original pieces of visual

art based on cultural influences they have

learned about from Hispanic artists.

2. Biographies, visual art, history and culture of

ten influential Hispanic artists will be

compared and contrasted during class.

3. Students will identify how their own cultural

context can affect their art.

Other Evidence:

1. Students will use mixed media types to

represent Hispanic culture in different ways.

2. Students will explain how Hispanic artists

influenced their work.

Stage 3 ï Learning Plan
Learning Activities:

See Classroom Approach below

Connected to SLO #:

Hispanic Heritage Month Page 7

Interdisciplinary Unit

Planning Guide and SLOs for second GIO (Note - numbering sequence is consecutive for

each stage starting with the first GIO listed above):

Stage 1 ï Desired Results
Established Goals (GLO):

Students will create work in a variety of contexts in the arts area using the artistic foundations.

Understandings:

3. Create original work with Hispanic influence

4. Use peer feedback to revise work

Essential questions to ensure learning:

3. How is work inspired by something else, still

original art?

4. How do we use feedback from our peers in a

constructive way?

Students be able to (SLOs):

4. Create original two- and-three-dimensional artworks in a variety of artistic contexts.

5. Develop an artistic statement, including how audience and occasion influence creative choices.

Stage 2 ï Assessment Evidence
Performance Tasks:

4. Students will create original art work to

supplement their original writing in the medium

of collaging.

5. Students will create original work to supplement

a presentation on influential Hispanic

Americans in the artistic foundations area of

mixed media.

Other Evidence:

3. Students will create original 3-D work by

creating a piñata with a partner.

4. Students will write an artistic statement about

why they created their work in class.

5. Students will explain how they chose their

creative method based on the audience that

would view their work.

Stage 3 ï Learning Plan
Learning Activities:

See Classroom Approach below

Connected to SLO #:

Hispanic Heritage Month Page 8

Interdisciplinary Unit

Classroom Approach

Day SLOs Activities State Standards

1 1. Compare and contrast

connections among visual

artwork.

Introduction on Hispanic Culture and

an Introduction to Art Journaling

Artist of the day ï Discussion on why

people make art Cut out flash cards

and work together on first one

(Code 6.1.3.5.1)

compare and contrast

historical context/visual

arts

2 3. Analyze meanings.

4. Create original artwork

Artist of the day

Journal Work: Drawing

(Code 6.2.1.5.1) create

original work using

artistic context

3 3. Analyze meanings.

4. Create original artwork

Artist of the day

Journal Work: Collaging

(Code 6.2.1.5.1) create

original work using

artistic context

4 3. Analyze meanings.

4. Create original artwork

Artist of the day

Journal Work: Cover Art

(Code 6.2.1.5.1) create

original work using

artistic context

5 3. Analyze meanings.

4. Create original artwork

Artist of the day

Journal Work:

Binding Demonstration

Intro to Posters

(Code 6.2.1.5.1) create

original work using

artistic context

6 3. Analyze meanings.

4. Create original artwork

Artist of the day

Peer Review Class Discussion

Poster Work Time

(Code 6.2.1.5.2) revise

work based on feedback

7 3. Analyze meanings.

5. Develop an artistic statement

Artist of the day

Poster Work Time

Make sure to answer questions

about creating the poster

(Code 6.2.1.5.3)

Develop an artistic

statement

8 2. Awareness of Hispanic Artists

and styles

Artist of the day

Guest Speaker: Sandra Reyes,

Senior Coordinator, El Centro,

(can speak to art related subject)

Code

(6.1.3.5.1)Compare and

contrast historical

context/visual arts

9 3. Analyze meanings.

4. Create original artwork

Artist of the day

Piñata

(Code 6.1.3.5.2)

Analyze the meanings

and functions of visual

art

10 3. Analyze meanings.

4. Create original artwork

Artist of the day

Piñata

(Code 6.1.3.5.2)

Analyze the meanings

and functions of visual

art

Hispanic Heritage Month Page 9

Interdisciplinary Unit

Assessment and Rubric

Artist of the day Trading Cards: Due Friday Week 2

Each class period during Hispanic Heritage month will be started with a presentation on an

influential Hispanic artist. Students will be required to write on the back of each artist card one

fact about the artist and a reason why they think the artist created their work based on their

personal, social, cultural or historical contexts and how that influenced their work. Trading cards

will be traded with peers at the end of the unit.

Art Journal: Collage, Drawing, Book Binding Due Monday Week 2

Students will be required to create 3 works of 2D art: one drawing, one collage and a third work

of their choice. There will be a dedicated day of drawing, a day of collage, and a third work day

including a journal binding demonstration. Students may choose which process they will use for

the three topics:

1. Illustration from book: Esperanza Rising by Pam Munoz Ryan (read in English class)

2. Illustration to supplement Journal entry (written in English class)

3. Illustration for Cover Art

Students will be given the weekend to finish the illustrations in their journals. Journals will be

due the following Monday and then brought to English class to enter their journal writings to

create a completed work.

Mixed Media Poster: Due Wednesday Week 2

Students will be asked to create a poster to supplement their presentation in their Spanish

Language class. Posters must include collage, illustration, and text art using imagery inspired by

art from one of the Hispanic artists covered in class. Students will look for feedback on their

poster designs from their peers and use this feedback to make changes to their posters. Students

will be required to write a short artistic statement on the back of their poster answering the

following:

1. How did the audience that will be viewing your poster affect your creative choices?

2. What feedback from your peers did you use to revise the design of your poster?

3. What is the purpose of the visual images you used on your poster?

Piñatas:

The last two days of class will be spent making piñatas in pairs of two students. Techniques will

be demonstrated in class by teacher. Students will design and create their own piñatas to

celebrate Hispanic Heritage month.

Hispanic Heritage Month Page 10

Interdisciplinary Unit

Hispanic History Month

Hispanic American Art Journal

 Category 4 - Awesome 3 - Good 2 ï Fair 1 ï Poor

Drawing Drawings are

elaborate and the

images support the

ideas of the journal

Drawings

supplement journal

entries but do not

have many details

Drawings do not

support ideas in

journal and/or are

not clearly drawn

where content can

be understood

No drawing was

used in the journal

Collage Collage is elaborate

many different

pieces are used(10

or more) and the

content supports the

ideas of the journal

Collage supplements

ideas of journal,

more elements could

be used (10 or less

images)

Not many elements

are used(less than

5), content may not

support ideas of

journal

No collage element

was used in the

journal

Cover Art Meets Four Criteria

for either drawing or

Collaging

Meets Three Criteria

for either drawing or

Collaging

Meets two Criteria

for either drawing

or Collaging

No cover art done,

title only

Binding Binding was done in

a creative clean way,

journal looks

finished

Binding is done in a

standard method

Binding is done,

may not be held

together way, looks

unfinished loose

strings

Journal not held

together with

binding

Overall

Neatness of

Poster

Journal is clean and

put together in a

thoughtful manner

with no elements

listed in the 1
st

category*

Journal could use

more visual

elements, may have

one or 2 small flaws

in appearance

More than 2

elements are

sloppy*

journal could use

more visual

elements

Not enough visual

elements used in

journal, Overall

sloppy** work

including: tears,

sticky glue, dog

eared corners etcé

Hispanic Heritage Month Page 11

Interdisciplinary Unit

Hispanic History Month

Hispanic American Mixed Media Poster

Take time to think about the presentations on Hispanic American artists, their culture and styles

that we have gone over in class. For this assignment you are to create a poster inspired by one of

those Hispanic American artists. The topic of the poster must be a supplement to your

presentation in Spanish class documenting the contributions of an influential Hispanic American

to American culture and society. The posters must include collage, illustration, and text art using

imagery inspired by art from at least one of the Hispanic artists covered in class. Students will

have specific class time for critique and feedback on their poster designs from their peers and

will use this feedback to make changes to their posters before they have completed them. Posters

will be displayed in the hallway gallery of the school. Students will be required to write a short

artistic statement on the back of their poster answering the following:

1. How did the audience that will be viewing your poster affect your creative choices?

2. What feedback from your peers did you use to revise the design of your poster?

3. What is the purpose of the visual images you used on your poster?

Poster Check List
o Choose an artistic style from one of the examples of Hispanic artists shown in class.

o Decide what you want the message or purpose of your poster to be.

o Think about who will be looking at your poster and how you would make your poster

appropriate for that audience.

o Think about what type of pictures you will make and the reasons for those pictures.

o Draw pictures to put on your poster.

o Make collages from magazines to put on your poster or use a collaging technique to put your

poster together.

o Use word art for the writing on your poster.

o Ask feedback from your peers or teachers before you have finished your poster.

o Revise artworks based on the feedback of others and self-reflection and artistic intent

o Answer the questions for the assignment on the back of your poster.

Hispanic Heritage Month Page 12

Interdisciplinary Unit

Hispanic History Month

Hispanic American Mixed Media Poster

Category 4 ï Awesome 3 ï Good 2 ï Fair 1 ï Poor

Use of

Collage

At least half the

poster has collaging

elements covering it,

mixed media such as

original drawings

mixed with print

Some overlapping

pieces of work, less

than ¼ of the poster

has collaging

elements

Collaging only

consists of one or

two elements glued

onto poster

Only one collaging

visible on poster

Use of

Drawing

At least half of the

poster has images

that where hand

drawn, at least 3

separate images

Less than ¼ of the

poster has hand

drawn elements 2 or

fewer drawings

Only one or two

drawing that are

small and not eye

catching

little drawings done

on the poster

Created

Word Art

The majority of the

wording on the

poster is done in

word art and there

are at least 3 pieces

of word art

Word art is apparent

and at least 2 types

of personalized

lettering types

Only the Heading is

done in word art

No word art

apparent

Hispanic

Artist

Influence

An overall influence

by a specific artist or

art style is apparent

in the entire posterôs

esthetic

1/2 of the posters

elements are

influenced by a

Hispanic artist or

style

A few elements of

Hispanic influence

are visible but do

not seem to be the

main influence only

Little or

unnoticeable

Hispanic Artist

Influence

Student

Considered

Peer

Feedback

(based on

discussion

with teacher

after group

idea sharing)

Consideration of

peer feedback was

included in the

design of the

finished product as

consulted with by

teacher during class

discussion

Student could list

feedback given

during class

discussion and had

some ideas of how

their project could

be improved when

discussing with

teacher but did not

attempt changes

Student could list

feedback given by

peers but could not

think of a way to use

information

No feedback

considered based on

discussion with

teacher after class

discussion

Artistic

Statement on

Back

Artist answered all 3

questions with

thoughtfulness and

understanding

Questions are all

answered but lack

details that could

increase proof of

understanding

Questions are

answered in

completely, not fully

thought out

Not all three

questions answered

Overall

Neatness of

Poster

Poster is clean and

put together in a

thoughtful manner

with no elements

listed in the 1
st

category*

Poster could use

more visual

elements, may have

one or 2 small flaws

in appearance

More than 2

elements are

sloppy*

Poster could use

more visual

elements

Not enough visual

elements covering

poster, Overall

sloppy** work

including: tears,

sticky glue, dog

eared corners etcé

Hispanic Heritage Month Page 13

Interdisciplinary Unit

English

Teacher: Jennifer Bevington

Grade: 8
th

Unit: Hispanic Heritage

Collaboration: Art and Spanish

Objectives

GIOs: 1. Students will have a better understanding of Hispanic immigration and its role in
United States history.

 2. Students will use knowledge of immigration and guided research to create a
creative first-person narrative.

Planning Guide for the GIOôs and Accompanying SLOôs:

Stage 1 ï Desired Results
Established Goals (GLO):

1. Students will have a better understanding of Hispanic immigration and its role in United States

history

2. Students will use knowledge of immigration and guided research to create a creative first-person

narrative.

Understandings:

1. Hispanic people immigrated to the US for

various reasons.

2. Hispanic people have faced many challenges in

adapting to life in a new country.

3. Using other perspectives and writing can help

us understand other people from different

backgrounds.

Essential questions to ensure learning:

1. Why did people immigrate to the US from

Hispanic countries?

2. What types of challenges do immigrants face

in a new country?

3. How can we use first-person narrative to

understand other perspectives?

Students be able to (SLOs):

GIO 1:

1. Students will be able to identify reasons why people decided to immigrate to the United States.

2. Students will be able to discuss the challenges faced by Hispanic immigrants during history,

specifically during the great depression.

3. Students will be able to evaluate pros and cons of immigration for Hispanic people.

GIO 2:

4. Students will be able to complete guided research to find information about foreign countries.

5. Students will be able to integrate research into creative writing.

6. Students will be able to use first-person perspective to write a first-person narrative.

Stage 2 ï Assessment Evidence
Performance Tasks:

1. Students will complete a sheet of questions

based on the in-class speaker topic.

2. Students will complete a guided research

Other Evidence:

1. Formative POV quiz.

2. Students will complete exit slips answering

questions based on the class material for that

Hispanic Heritage Month Page 14

Interdisciplinary Unit

worksheet to gather information that will be

incorporated in journal assignment.

3. Students will incorporate what theyôve learned

about immigration and POV to create an

immigration journal.

session.

Stage 3 ï Learning Plan
Learning Activities:

See Classroom Approach below

Connected to SLO #:

Classroom Approach

Day SLOs Activities State Standards

1 1. Identify reasons

for immigration
2. Discuss

challenges faced

by Hispanic

immigrants

3. Evaluate pros and

cons of

immigration

Esperanza Rising discussion/activity

The students will have just finished reading

Esperanza Rising over the past two weeks in

preparation for this unit. In this class period, we

will focus our discussion on the theme of

immigration and its role in the book. We will

begin by answering the three SLOôs with

respect to the book (why Esperanza and her

mother immigrated, what the challenges were,

and the pros and cons). I will then explain that

although this novel takes place during the great

depression, people immigrating today still face

challenges adjusting to new cultures and facing

prejudice. The class will watch this short video

about Hispanic illegal immigrants and their

struggles to show the extreme side of the

difficulties

(http://www.youtube.com/watch?v=SvRQEUZ

H-4k). The class will break into small groups to

discuss their feelings on the video: what

surprised them, what stood out, what they didnôt

know before.

4.2: Determine central

ideas or themes of a

text

4.3: Analyze how and

why individuals,

events, and ideas

develop and interact

over the course of a

text

2 1. Identify reasons

for immigration

2. Discuss challenges

faced by Hispanic

immigrants

3. Evaluate pros and

cons of

immigration

Immigration review, introduce journal project,

assign countries:

To begin class, we will briefly review what we

talked about the previous day to refresh the

studentsô memory about immigration. I will ask

the students what they think would be difficult

or exciting about moving to another country and

have a student write their answers on the board,

providing them with prompting if they have

trouble thinking of ideas. They will then

discuss with a partner which issues would be the

most difficult or exciting and how they would

deal with them. I will then explain the

immigration journal project and give them the

4.2: Determine central

ideas or themes of a

text

7.3: Write narratives

and other creative

texts to develop real or

imagined experiences

or events

http://www.youtube.com/watch?v=SvRQEUZH-4k
http://www.youtube.com/watch?v=SvRQEUZH-4k

Hispanic Heritage Month Page 15

Interdisciplinary Unit

assignment sheet and rubric (provided in

appendix). I will have assigned Hispanic

countries ahead of time and will inform each

student of their country.

3 1. Identify reasons

for immigration

2. Discuss the

challenges faced

by Hispanic

immigrants

3. Evaluate pros and

cons of

immigration for

Hispanic people

Guest speaker: Alberto Monserrate, President,

Latino Communications Network will discuss

immigration.

-Students will complete worksheets with

questions based on Alberto Monserrateôs talk

(worksheet provided in appendix)

4.7, 9.2: Integrate and

evaluate content

presented in diverse

media and formats

including visually and

quantitatively, as well

as in words

4 4. Complete guided

research about

foreign countries

5. Integrate research

into creative

writing

Computer lab research time with guided

worksheets (worksheet provided in appendix)

7.6: Use technology,

including the Internet,

to produce and publish

writing

7.7: Conduct short

research projects

based on focused

questions

5 4. Complete guided

research about

foreign countries

5. Integrate research

into creative

writing

Computer lab research time with guided

worksheets (worksheet provided in appendix)

7.6: Use technology,

including the Internet,

to produce and publish

writing

7.7: Conduct short

research projects

based on focused

questions

6 6. Use first-person

perspective to

write a narrative

Intro to Point of View (POV): I will explain the

main types of POV in literature, providing

examples of each. The class with work in pairs

to identify the POV of several samples of

narratives that I will provide. Students will

complete a brief formative quiz before leaving

so I can check for understanding and assess

whether further explanation is needed.

4.6: Assess how point

of view or purpose

shapes the content and

style of a text

7 6. Use first-person

perspective to

write a narrative

Exploring first-person narrative and style: This

class will aim to help students understand the

style of first-person narrative to use in a journal

entry. To begin the class, students will write a

brief journal entry about their day so far. They

will then work in small groups and discuss what

they notice about their POV and the style of

writing they used in their journals. As a full

class we will then discuss how to apply that

style to their immigration journals and I will

answer any questions.

4.6: Assess how point

of view or purpose

shapes the content and

style of a text

Hispanic Heritage Month Page 16

Interdisciplinary Unit

8 5. Integrate research

into creative

writing

6. Use first-person

perspective to

write a narrative

In-class work time on journals.

I will be circulating around the classroom,

answering questions and providing direction.

7.3: Write narratives

and other creative

texts to develop real or

imagined experiences

or events

11.3: Apply

knowledge of

language to

understand how

language functions in

different contexts to

make effective choices

for meaning or style

9 4. Integrate research

into creative

writing

5. Use first-person

perspective to

write a narrative

In-class work time on journals. I will be

circulating around the classroom, answering

questions and providing direction.

7.3: Write narratives

and other creative

texts to develop real or

imagined experiences

or events

11.3: Apply

knowledge of

language to

understand how

language functions in

different contexts to

make effective choices

for meaning or style

10 1. Identify reasons for

immigration

2. Discuss the

challenges faced

by Hispanic

immigrants

3. Evaluate pros and

cons of

immigration for

Hispanic people

4. Integrate research

into creative

writing

Journal entry due

Unit wrap-up

Students will share excerpts from their

immigration journals with small groups. They

will then discuss with those small groups

various aspects of the project (ex. what was

surprising, what was difficult, what was

enjoyable, how their project related to what they

learned about immigration). We will then open

back up to the full class and representatives

from each group will share what the group

discussed.

4.6: Assess how point

of view or purpose

shapes the content and

style of a text

7.3: Write narratives

and other creative

texts to develop real or

imagined experiences

or events

11.3: Apply

knowledge of

language to

understand how

language functions in

different contexts to

make effective choices

for meaning or style
Teacher.scholastic.com (2013)

Kidsdiscover.com (2013)

Hispanic Heritage Month Page 17

Interdisciplinary Unit

Assessment and Rubric

Hispanic History Month

Immigration Journal

In this class, we have been learning about immigration and the challenges and opportunities it

presents. Now you will use what youôve learned about immigration to write a short series of creative

journal entries, imagining that you have immigrated with your family to a Hispanic country. You

will be assigned a Hispanic country and perform guided research to learn about the culture and how

it is different from the United States. Using the journals you create in visual arts class, you will

write journal entries that describe life and challenges in your new home.

My country for my immigration journal is ________________________________.

Requirements:

Á Your journal must include 2-3 entries that total about three (3) handwritten pages (you may

write more if you want to)

Á Your journal must be written in the first person

Á Your journal must specify to which country you have moved

Á You must choose at least 3 of the following topics to include in your journal (you can add

more if you want to):

o Why your family immigrated to a new country

o What type of home you live in now (house, apartment, etc.)

o What school is like and how it is different from the United States

o What you do in your free time (e.g. activities, different television shows, hobbies)

o Social differences

o Cultural differences

o Differences in food from the US

o Differences in music from the US

o Biggest challenges about moving to a new country

o Most exciting things about moving to a new country

Tips:

Á Be creative! Write as if youôre really living in another country and

writing about it in a journal or diary, not just writing a report or a list of facts.

Á Include feelings, thoughts, events, and new experiences and things youôve learned.

Á Use what youôve learned about Hispanic culture from Spanish and art class.

Á Use provided resources (Alberto Monserrateôs talk and other young immigrantsô stories) to
get ideas and inspiration.

Hispanic Heritage Month Page 18

Interdisciplinary Unit

Hispanic History Month

Immigration Journal

Student Name: __

 CATEGORY 4 Points 3 Points 2 Points 1 Point

Requirements The journal

includes 3 or more

of the required

topics and they

are well and

thoughtfully

written.

The journal only

includes 2 of the

required topics or

the topics are not

thoughtfully

written.

The journal only

includes 1 of the

required topics

or the topics are

vague or poorly

written.

The journal

includes none of

the required

topics.

Correct use

of first -

person POV

The journal is

written

completely in the

first person with

no errors.

The journal is

written mostly in

the first person,

with 1-2 errors.

The journal is

written partially

in the first

person, with 3 or

more errors.

The journal is not

written in the

first-person.

Style The journal is

written in a

convincing style,

and genuinely

reads like a diary

or journal entry.

The requirements

are seamlessly

integrated into the

narrative.

The journal reads

like a real journal

entry, with 1-2

exceptions.

Requirements are

mostly integrated

into the narrative.

The journal reads

more like a

report or list of

facts.

Requirements

are somewhat

integrated into

the narrative.

The writing shows

no resemblance to

a journal entry.

No attempt is

made to integrate

facts into a

narrative.

Accuracy of

Facts

All facts

presented in the

journal are

accurate.

Almost all facts

presented in the

journal are

accurate.

Most facts

presented in the

journal are

accurate (at least

70%).

There are several

factual errors in

the journal.

Hispanic Heritage Month Page 19

Interdisciplinary Unit

Creativity The journal

contains many

creative details

and/or

descriptions. The

author has really

used imagination.

The journal

contains a few

creative details

and/or

descriptions. The

author has used

imagination.

The journal

contains a few

creative details

and/or

descriptions, but

they distract

from the story.

The author has

tried to use

imagination.

There is little

evidence of

creativity in the

journal. The

author does not

seem to have used

much

imagination.

Hispanic Heritage Month Page 20

Interdisciplinary Unit

Spanish

Teacher: Brian Murphy

Grade: 8
th

Unit: Hispanic Heritage

Collaboration: Art and English

Objectives

GIOs: 1. Students will be aware of, and understand the Hispanic cultural and its influence on the

 United States.

 2. Students will understand the role that Spanish language has had on English.

Planning Guide and SLOs for first GIO:

Stage 1 ï Desired Results
Established Goals (GLO):

Students will be aware of, and understand the Hispanic cultural and its influence on the United States.

Understandings:

5. How Hispanic culture is kept alive in the

United States.

6. Role that Hispanic culture plays on the

American culture and society.

Essential questions to ensure learning:

5. How have events such as Cinco de Mayo

changed for Hispanics in the U.S.?

6. Who are some famous Hispanics and what

role have they played in American culture?

Students be able to (SLOs):

4. Demonstrate an awareness of distinct Hispanic culture.

5. Compare and contrast how Hispanics celebrate mutual events (i.e. Christmas) with American

traditions.

6. Explain the contributions of various Hispanics, or Hispanic traditions to American culture and

society.

Stage 2 ï Assessment Evidence
Performance Tasks:

4. Students will participate in several Hispanic

cultural events through classroom activities

and role playing.

5. Biographies, pictures, and other important

data about famous Hispanic-Americans will

be used in Jeopardy to reinforce learning.

6. Students will do a class presentation on a

famous Hispanic (see assessment and rubric

below).

Other Evidence:

6. One quiz will be included in this unit.

7. Immediate feedback will be provided during

classroom performance tasks.

8. Through immediate feedback and coaching

students will be able to reflect on and self-

assess their learning.

Stage 3 ï Learning Plan
Learning Activities:

See Classroom Approach below

Connected to SLO #:

Hispanic Heritage Month Page 21

Interdisciplinary Unit

Planning Guide and SLOs for second GIO (Note - numbering sequence is consecutive for

each stage starting with the first GIO listed above):

Stage 1 ï Desired Results
Established Goals (GLO):

Students will understand the role that Spanish language has had on English.

Understandings:

7. How vocabulary is borrowed from other

languages.

8. New vocabulary taught in this unit.

Essential questions to ensure learning:

7. Why does the United States use so many

Spanish words?

8. What are some words that we have borrowed

from Spanish?

Students be able to (SLOs):

7. Understand how words are borrowed from other languages.

8. Properly apply vocabulary words both orally and in writing.

Stage 2 ï Assessment Evidence
Performance Tasks:

7. Recite vocabulary words as a class.

8. In group settings practice vocabulary words

through activities such as Mata Mosca, Team

Bingo.

9. Practice writing vocabulary individually

and/or with a partner.

Other Evidence:

9. Homework assignment will be given to

reinforce classroom learning.

10. One quiz will be included in this unit.

11. Immediate feedback will be provided during

classroom performance activities.

12. Through immediate feedback and coaching

students will be able to reflect on and self-

assess their learning.

Stage 3 ï Learning Plan
Learning Activities:

See Classroom Approach below

Connected to SLO #:

Vocabulary Words:

Adobe Independencia

Bajada Inmigrante

Simón Bolívar Benito Juárez

Cabaña Mariachi

Cafetería Panamá

Comunidad Patria

Cultura Patrimonio

Guatemala Pintura

Hondureño Piñata

Huracán Zócalo

Hispanic Heritage Month Page 22

Interdisciplinary Unit

Classroom Approach

Day SLOs Activities District Standards
1

1 1 ï Awareness of

Hispanic Culture

Students brainstorm Hispanic culture topics

(dance, music, art, food). From the list,

students will choose several topics to explore

in more detail. Divide class into groups to

identify resources they could use to learn more

on that topic. Students will use this

information to create their unit project.
2

2.1 Gain Knowledge

and Understanding of

Other Cultures

2 4 ï Borrowed Words

5 ï Vocabulary

Discuss how many of this weekôs vocabulary

words are borrowed (cognates) between

English and Spanish. Practice vocabulary

pronunciation as a class. Play JUGAR

(BINGO) ï See appendix. Will assign

homework.

Introduce unitôs final presentations.

1.2 Communicate in

Languages Other Than

English

3 2 ï Compare and

Contrast Hispanic

celebrations with

American equivalents

Through PowerPoint and props demonstrate

how holidays are celebrated in Latin America

(i.e. New Yearôs Eve, Cinco de Mayo, Semana

Santa, Dia de la Patrias, Dia de los Muertos,

Christmas).

2.1 Gain Knowledge

and Understanding of

Other Cultures

4 2 ï Compare and

Contrast Hispanic

celebrations with

American equivalents

In groups, based on previous dayôs

demonstration, students will discuss

similarities and differences between the U.S.

and Latin America in the way holidays are

celebrated. Groups will role play/demonstrate

one aspect of a Latino celebration.

4.2 Develop Insight

into the Nature of

Language and Culture

5 3 ï Explain

Contributions

5 - Vocabulary

Take vocabulary quiz.

As class discuss contributions of Hispanic

business, political, entertainment, sports, and

religious leaders. Play Jeopardy
3
 to reinforce

learning. Will use part of class to discuss and

work on presentations.

3.2 Connect with

Other Disciplines

1.2 Communicate in

Languages Other Than

English

6 3 ï Explain

Contributions

Class goes to lab to do research for their

presentation. Students will base research on

the assessment and rubric handed out earlier.

2.2 Gain Knowledge

and Understanding of

Other Cultures

7 1 ï Awareness of

Hispanic Culture

Individuals from Mexico, Guatemala, Ecuador,

and Chile share experiences and discuss their

culture, music, traditions.

2.2 Gain Knowledge

and Understanding of

Other Cultures

8 1 ï Awareness of

Hispanic Culture

Guest Speaker: Ramón León, Executive

Director, Latino Economic Development

Council, discusses the role of Hispanics locally

and nationally (handout located in appendix).

3.2 Connect with

Other Disciplines

9 3 ï Explain

Contributions

Class presentations. 2.2 Gain Knowledge

and Understanding of

Other Cultures 10 3 ï Explain

Contributions

Class presentations.

1. Anoka-Hennepin School District (2013) 2. NEA, Readwritethink (2013) 3. Super Teacher Tools (2013)

Hispanic Heritage Month Page 23

Interdisciplinary Unit

Assessment and Rubric

This assessment, along with the rubric on the next page will be given to each student on day 2

when the project is introduced.

Hispanic History Month

Spanish Class Cultural Presentation

As a class, together with Art and English, we have been exploring the contributions of Hispanic

leaders and their culture in the United States. Using the insights you have gained, plus additional

research, you will create a poster that documents the contributions of an influential Hispanic

American to American culture and society. You will be given class time to work on the poster,

as well as in Art class. However, you will be expected to use additional time outside of class to

complete this assignment.

Presentation Requirements:

¶ Background of the individual ï Where he/she was born, what type of environment he/she

grew up in and what trials did this individual have to overcome. Also, interesting facts

about the individualôs life.

¶ Accomplishments ï Important contributions the individual has made to American

society. Explain not only the contributions, but the impact those contributions have had.

¶ Current work ï If the individual is still active in the field, what he/she is doing.

¶ Include at least seven accurate facts about the individual

¶ Your views, feelings, thoughts ï Explain how learning about this individual has impacted

you and what you have learned from studying his/her life.

Additional requirements for the design and completion of the

poster will be included in the Art class rubric.

Here is a list of individuals you may wish to choose from. This

list is not comprehensive; you may choose someone else.

 Sonia Sotomayor ï Law Jennifer Lopez ï Actress

 Antonio González ï Politics Jorge Perez ï Business

 Cristina Saralegui ï Media Mari Carmen Ramirez ï Art

 Alberto González ï Law Jorge Ramos ï News

 Gustavo Santaolalla ï Music Mario Molino ï Medicine

 Robert Rodríguez ï Actor José Gómez ï Religion

 Alisa Valdés-Rodríguez ï Author Sara Martínez Tucker ï Business

 Anthony Romero ï Law Marco Rubio ï Politics

 Arturo Moreno ï Sports José Canseco ï Sports

 George Lopez ï Actor Dara Torres - Sports

Hispanic Heritage Month Page 24

Interdisciplinary Unit

Hispanic History Month

Spanish Class Cultural Presentation

Categories 4 Points 3 Points 2 Points 1 Point

Required

Elements

The poster includes

all required

elements as well as

additional

information.

All required

elements are

included on the

poster.

All but 1 of the

required elements is

included on the

poster.

Several required

elements were

missing.

Content -

Accuracy

At least 7 accurate

facts are displayed

on the poster.

5-6 accurate facts are

displayed on the

poster.

3-4 accurate facts

are displayed on the

poster.

Less than 3 accurate

facts are displayed

on the poster.

Labels All items of

importance on the

poster are clearly

labeled with labels

that can be read

from at least 3 ft.

away.

Almost all items of

importance on the

poster are clearly

labeled with labels

that can be read from

at least 3 ft. away.

Several items of

importance on the

poster are clearly

labeled with labels

that can be read

from at least 3 ft.

away.

Labels are too small

to view OR no

important items were

labeled.

Use of

Class Time

Used time well

during each class

period. Focused on

getting the project

done. Never

distracted others.

Used time well

during each class

period. Usually

focused on getting

the project done and

never distracted

others.

Used some of the

time well during

each class period.

There was some

focus on getting the

project done but

occasionally

distracted others.

Did not use class

time to focus on the

project OR often

distracted others.

Grammar There are no

grammatical

mistakes on the

poster.

There is 1

grammatical mistake

on the poster.

There are 2

grammatical

mistakes on the

poster.

There are more than

2 grammatical

mistakes on the

poster.

Knowledge

Gained

Student can

accurately answer

all questions related

to facts in the poster

and processes used

to create the poster.

Student can

accurately answer

most (75%+)

questions related to

facts in the poster

and processes used

to create the poster.

Student can

accurately answer

about 75% of

questions related to

facts in the poster

and processes used

to create the poster.

Student appears to

have insufficient

knowledge about the

facts or processes

used in the poster.

Hispanic Heritage Month Page 25

Interdisciplinary Unit

Appendix

English Class Guest Speaker Alberto Monserrate Handout

Meet Alberto Monserrate!

Á Alberto Monserrate moved from San Juan, Puerto Rico
to Minnesota in 1984 to pursue a degree from the
University of Minnesota.

Á He is the Chief Executive Officer and co-founder of
the Latino Communications Network (LCN), and is
recognized as the leading authority on Latino media in
Minnesota.

Á He volunteers his time to several organizations,
including the Neighborhood Development Center, the
Hiawatha Leadership Academy, the Citizens League,
The Make A Wish Foundation Minnesota chapter, La
Oportunidad, and El Fondo de Nuestra Comunidad

Á He served as State Chair of the Minnesota Young DFL
(Democrat-Farmer-Labor party) Senate District
ŎƻƴǘŜƴǘƛƻƴǎ ƛƴ ǘƘŜ мффлΩǎ

Amberto monserrate (2013)

Answer the following questions about Albertoôs presentation:

Why did Alberto Monserrate move from Puerto Rico to the United States?

What were some challenges Albert Monserrate faced in Minnesota?

How did Alberto overcome these challenges?

What else stood out to you from Albertoôs presentation?

Hispanic Heritage Month Page 26

Interdisciplinary Unit

English Class Sample Kids Discover Documentation

This image from Kids Discover provides examples of real kids who have immigrated and gives students

ideas for things they might write about in their journals.

http://www.youtube.com/watch?v=SvRQEUZH-4k

This video will be shown in class on the first day of the unit to open the discussion on the challenges of

immigration.

www.worldatlas.com

Students can find information about their assigned countries for their immigration journals.

http://www.youtube.com/watch?v=SvRQEUZH-4k
http://www.worldatlas.com/

Hispanic Heritage Month Page 27

Interdisciplinary Unit

Jean Michel
Basquiat

Fernando

Botero

Frida Kahlo

Pablo Picasso

Carmen Lomas
Garza

Diego Rivera

Salvador Dalí

Ester Hernandez

Artist of the Day Trading Cards
Each class period during Hispanic Heritage month we will start class with a presentation on an influential Hispanic artist. Cut

out your trading cards and for each presentation write on the back one fact about the artist and a reason why you think the artist

created this work based on personal, social, cultural or historical contexts that influence their work.

Joaquín Torres
García

Wilfredo Lam

