

Come in Quietly

Take out your whiteboard & pen.

Take out a piece of paper, pen or pencil.

Have your chromebook ready to use but do not open yet.

Immigration

Immigration! What is it and why do it?

Obj: Identify and describe different types of immigration.

Learning Targets:

1. I will be able to identify and explain the difference between an immigrant, emigrant, and migrant.

Standard 8.6.3: List the reasons for the wave of immigration from Northern Europe to the United States and describe the growth in the number, size, and spatial arrangements of cities (e.g., Irish immigrants and the Great Irish Famine.)

CCSS.ELA-LITERACY.RH.6-8.4:Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies.

Prior Knowledge

Prior Knowledge

What is migration?

A common activity that involves the **movement of individuals from one place to another.**

What are two subcategories of migration?

Immigration and Emigration

Definitions

Migrant - a person who **moves** from one place to another usually **seasonally**.

Emigrant - a person who **leaves (exits)** their own country in order to settle **permanently** in another country.

Immigrant - a person who **comes into** a new country to live **permanently**.

Skill

I Do

Definitions:

Migrant - a person who **moves** from one place to another usually **seasonally**.

Emigrant - a person who **leaves (exits)** their own country in order to settle **permanently** in another country.

Immigrant - a person who **comes into** a new country to live **permanently**.

A person living in Canada comes to the United States for a 2 week vacation.

This **IS NOT** an example of any type of immigrant

because they are not moving seasonally, or permanently to a new country.

“This **is or is not** an example of a(n) _____ because _____”.

Skill

We Do

Definitions:

Migrant - a person who **moves** from one place to another usually **seasonally**.

Emigrant - a person who **leaves (exits)** their own country in order to settle **permanently** in another country.

Immigrant - a person who **comes into** a new country to live **permanently**.

Amy waves goodbye as she leaves China to permanently live in the United States.

This **IS** an example of an Emigrant because Amy is leaving to live permanently in a new country.

“This **is or is not** an example of a(n) _____ because _____”.

Skill

You Do

Definitions:

Migrant - a person who **moves** from one place to another usually **seasonally**.

Emigrant - a person who **leaves (exits)** their own country in order to settle **permanently** in another country.

Immigrant - a person who **comes into** a new country to live **permanently**.

Peter waved to his parents as they got off their plane. They had come to make America their new home.

This **IS** an example of an Immigrant because Peter's parents have **come to live permanently** in a new country.

“This **is or is not** an example of a(n) _____ because _____”.

Skill

Independent

Definitions:

Migrant - a person who **moves** from one place to another usually **seasonally**.

Emigrant - a person who **leaves (exits)** their own country in order to settle **permanently** in another country.

Immigrant - a person who **comes into** a new country to live **permanently**.

In Summer, Jilly moved 3 blocks from her apartment to her new house.

This **IS NOT** an example of any type of immigrant

because they are not moving seasonally, or permanently to a new country.

“This **is or is not** an example of a(n) _____ because _____”.

Skill

Independent

Definitions:

Migrant - a person who **moves** from one place to another usually **seasonally**.

Emigrant - a person who **leaves (exits)** their own country in order to settle **permanently** in another country.

Immigrant - a person who **comes into** a new country to live **permanently**.

Seamus moved to Alaska where he will be working for the 3 month fishing season before returning home.

This **IS** an example of a Migrant
because Seamus is moving
seasonally.

“This **is or is not** an example of a(n) _____ because _____”.

Closure

We have learned about 3 types of Immigration.

1. What are the 3 types of Immigration called?

1. Open Google Classroom and complete CFA
