Letters From a Concentration Camp/ Yoshiko Uchida/ Created by Jefferson District

Unit 3
Title: Letter From a Concentration Camp by Yoshiko Uchida
Suggested Time:
 3 days (45 minutes per day)
Common Core ELA Standards: RL.6.1, RL.6.2, RL 6.6; W.6.2, W.6.4, W 6. 9; SL.6.1; L.6.1, L.6.2
Teacher Instructions
Preparing for Teaching
1 Read the Big Ideas and Key Understandings and the Synopsis. Please do not read this to the students. This is a description for teachers about the big ideas and key understanding that students should take away after completing this task.
Big Ideas and Key Understandings
An author’s style is how the author develops her theme. In this selection the author uses letter writing, an informal language style, in order to convey the theme that fear can lead people to do irrational and unexplainable things and unjustifiable racism leads to unfair segregation laws.
Synopsis

WWII has started and Jimbo Kurasaki and his mother and brother have been confined to an internment camp because they are Japanese. He is not happy, but he copes by deciding that war “makes people crazy.” He is upset his rights have been ignored and unhappy that things are not as comfortable as they were back home. He tells his friend Hermie that, once the war is over, he is going home to California, and no one will make him leave again.
2 Read the entire selection, keeping in mind the Big Ideas and Key Understandings.
3 Re-read the text while noting the stopping points for the Text Dependent Questions and teaching Tier II/academic vocabulary.
During Teaching
1 Students read the entire selection independently.
2 Teacher reads the text aloud while students follow along or students take turns reading aloud to each other. Depending on the text length and student need, the teacher may choose to read the full text or a passage aloud. For a particularly complex text, the teacher may choose to reverse the order of steps 1 and 2.
3 Students and teacher re-read the text while stopping to respond to and discuss the questions, continually returning to the text. A variety of methods can be used to structure the reading and discussion (i.e., whole class discussion, think-pair-share, independent written response, group work, etc.)
Text Dependent Questions
	Text-dependent Questions
	Evidence-based Answers

	In the first two paragraphs on page 519, identify the language in this passage that is informal. Why does the author choose to write this letter in such an informal matter? Explain your answer using text evidence.
	Descriptions in the letter, such as “smelly old horse stall”, “who knows how long”, and “big fat hamburger”, exhibit informal language. The informal style helps establish that the letter is written by a young writer to his close friend. The author wants to present the experiences of the Japanese Interment Camp from the perspective of this young child.

	Reread the first two paragraphs on page 519; cite evidence to describe Jimbo’s state of mind.

	He is disgusted by the living conditions because he has to wait “in a smelly old horse stall…”, “…long, muddy walk along the racetrack…,

He is uncomfortable with “…the win’s blowing in through all the cracks…”

He doesn’t like the food and is still hungry after the, “…cold potato and weiner they gave…”

	What details about his surroundings make the letter writer feel as if he is in prison? (p.519)

	He is not free to live in his own home or to eat what he wants, when he wants. He cannot do what he wants. There are guard towers and a barbed wire fence around the racetrack, so he cannot get out.

“…sitting on an army cot in a smelly old horse stall…”

	Reread the first paragraph on page 520; give evidence to show that Jimbo feels he and his family are specifically racially segregated.
	Jimbo wonders what he is doing in the camp. The second sentence in the paragraph started with the word “Me̶” followed by an em-dash; this shows the separation between him and his reasoning for being “targeted.” He is “a genuine born-in-California citizen of the United States of America…”

“I look like the enemy in Japan.”

He questions why his friend is not in the Interment Camp also because he is German and states that, “We’re at war with Germany too, aren’t we?” He feels racially segregated because everyone else that the United States are at war with is not force to go to camp also.

	Why is this decision puzzling to the boy writing the letter? (p. 520)
	The boy and other Japanese Americans knew they were loyal, so they saw no reason for the concern.

“genuine born in California citizen.”, “I look like the enemy”, “…who loves America just as much as they do.” Smart man”, he respects the president.

	Who decided to place Japanese Americans in concentration camps? Why did he make this decision? (p.520)
	President Franklin Roosevelt. He worried that Japanese Americans might help the enemy in wartime.

	Reread paragraph 2 on page 520, compare and contrast Bud’s and Jimbo’s attitude towards being in an internment camp. How do you know this?

	Bud is very bitter at the government and suggests that “the US government made a terrible mistake that they’ll regret someday.” He feels “betrayed” because the government totally “ignored the Constitution.” On the other hand, Jimbo is more confused than angry. He wonders why “a smart man like President Franklin D. Roosevelt signed an executive order to force us Japanese Americans out of our homes and lock us up in concentration camp?” He added by questioning, “Why else would the FBI take Papa off to a POW camp just because he worked for a Japanese company?”

	Reread page 520. Cite examples of why Jimbo and his family feel that they are just as Americans as anyone else.
	“Me—a genuine born-in-California citizen of the United States of America…”

Bud says, “our leaders betrayed us…” The words “our” and “us” show the notion of inclusiveness.

“Papa—who loves America just as much as they do.”

	Why does Jimbo mention Mrs. Wilford’s lessons about the Bill of Rights? (p.520)
	Jimbo is an American citizen and has been through the school system. He has been educated on his rights and he understands the system. He feels that his rights are being ignored “…how come nobody gave us a hearing?” This helps the reader understand why he is so confused about what is happening to him.

	Jimbo repeats that he thinks, “war makes people crazy.” Why does he feel this way? Support your claim with text evidence.
	“War makes people crazy” because “Why else would a smart man like President Franklin D. Roosevelt sign an executive order to force us Japanese Americans out of our homes and locked us up in concentration camps?” without and explanation or reasoning.

“War makes people crazy” because “President Roosevelt forgot about the Constitution when he ordered us into concentration camps” and totally ignored the “due process of law.”

	What is Jimbo’s mood at the end of the letter? How do you know this? (Page 521)

	Jimbo switched from being confused and angry to a sense of hope and reassurance. He is concern about his dog and wants to reassure it that he’ll “be back to get him for sure.” He also reassures his friend and tells him, “But don’t worry, when this stupid war is over, I’m coming home to California and nobody’s ever going to kick me out again!”

Tier II/Academic Vocabulary
	
	These words require less time to learn
(They are concrete or describe an object/event/
process/characteristic that is familiar to students)
	These words require more time to learn
(They are abstract, have multiple meanings, are a part
of a word family, or are likely to appear again in future texts)

	Meaning can be learned from context
	Page 519 appeared

Page 519 stall

Page 519 barbed wire

Page 520 regret

Page 520 citizen

Page 521 luxuries

	Page 520 betrayed

Page 520 ignored

Page 520 hearing

Page 520 due process

	Meaning needs to be provided
	Page 518 order

Page 518 internment/concentration camp

Page 519 racetrack

Page 520 genuine

Page 521 rumor

	Page 518 executive

Page 518 heritage

Page 520 Constitution

Culminating Writing Task
· Prompt
The theme of Letter from a Concentration Camp, is that fear can lead people to do irrational and unexplainable things. Write a paragraph to capture this theme throughout Jimbo’s letter to his friend. Support your claim with at least three valid and relevant pieces of evidence from the text, including direct quotes and page numbers.
· Teacher Instructions
1 Students identify their writing task from the prompt provided.
2 Students complete an evidence chart as a pre-writing activity. Teachers should remind students to use any relevant notes they compiled while reading and answering the text-dependent questions.
	Evidence
Quote or paraphrase
	Page number
	Elaboration / explanation of how this evidence supports ideas or argument

	He is “a genuine born-in-California citizen of the United States of America…”

“I look like the enemy in Japan.”

“We’re at war with Germany too, aren’t we?”
	P. 520
	He questions why his friend is not in the Internment Camp also because he is German. He feels racially segregated because everyone else that the United States are at war with is not force to go to camps also.

	“genuine born in California citizen.”, “I look like the enemy”, “…who loves America just as much as they do.” Smart man”, he respects the president.
	P. 520
	Jimbo and other Japanese Americans knew they were loyal, so they saw no reason for the concern.

	 He wonders why “would a smart man like President Franklin D. Roosevelt signed an executive order to force us Japanese Americans out of our homes and lock us up in concentration camp?” He added by questioning, “Why else would the FBI take Papa off to a POW camp just because he worked for a Japanese company?”

	P. 520
	Jimbo is confused by the President’s actions. Jimbo also shows a lack of understanding of why his father was sent to a POW camp. There is confusion around his ethnicity vs. his citizenship.

	“…how come nobody gave us a hearing?”
	P. 520
	Jimbo is an American citizen and has been through the school system. He was been educated on his rights and he understands the system. He feels that his rights are being ignored. This helps the reader understand why he is so confused about what is happening to him.

	“War makes people crazy”
	P. 520
	Because “Why else would a smart man like President Franklin D. Roosevelt sign an executive order to force us Japanese Americans out of our homes and locked us up in concentration camps?” without and explanation or reasoning.

Because “President Roosevelt forgot about the Constitution when he ordered us into concentration camps” and totally ignored the “due process of law.”

3 Once students have completed the evidence chart, they should look back at the writing prompt in order to remind themselves what kind of response they are writing (i.e. expository, analytical, argumentative) and think about the evidence they found. (Depending on the grade level, teachers may want to review students’ evidence charts in some way to ensure accuracy.) From here, students should develop a specific thesis statement. This could be done independently, with a partner, small group, or the entire class. Consider directing students to the following sites to learn more about thesis statements: http://owl.english.purdue.edu/owl/resource/545/01/ OR http://www.indiana.edu/~wts/pamphlets/ thesis_statement.shtml.
4 Students compose a rough draft. With regard to grade level and student ability, teachers should decide how much scaffolding they will provide during this process (i.e. modeling, showing example pieces, sharing work as students go).
5 Students complete final draft.
· Sample Answer
In Letter From a Concentration Camp, the author, Yoshiko Uchido, reveals the theme that fear can lead people to do irrational and unexplainable things. This theme is apparent throughout Jimbo’s letter to his friend, describing his thoughts and experiences in a Japanese internment camp. The first example is when he is confused about the entire situation and question, “Why else would a smart man like President Franklin D. Roosevelt sign an executive order to force us Japanese Americans out of our homes and locked us up in concentration camps?” This quote shows Jimbo’s confusion towards the President’s irrational decision. Another example of the irrational behavior by the United States government in segregating Japanese-Americans during World War II is when they disregard Jimbo as, “a genuine born-in-California citizen of the United States of America…” as a United State citizen and justifies their unconstitutional laws because he looks, “like the enemy in Japan.” These actions by the United States government during World War II is strictly out of fear and contradicts everything Jimbo learned in Mrs. Wilford’s class about the Bill of Rights and due process. The only way Jimbo is able to explain what is happening to him and his family in the internment camp is that, “War makes people crazy”. These examples from Jimbo’s letter shows that in time of fear, people do irrational and unexplainable things, even to the point of racially segregating U.S. citizens without any justification.

Additional Tasks

· Research the Bill of Rights and make a list of the rights covered in the letter. (The first 10 amendments added to our Constitution were called “The Bill of Rights”.)
· Visit www.sfmuseum.org/war/evactxt.html and read some of The San Francisco News, daily reports from the first 6 months of 1942. (When reading the articles it must be understood that they reflect their time, words and ideas repugnant and appalling to us today are used, and discussed freely.)
