Micronesia (Truk Islands, Chuuk)

Overview of Text Set: Integrated Activities for Culture Study

Day/Session One: Introduce cultural study by introducing All the Colors of the Earth.

Literacy: Depending on age of students, this book can be a read aloud, or performed as a Reader’s Theatre. Talk about differences, and let the children write descriptive sentences/poems about some of the different color shades in the book.

Art: Have multicultural skin tone crayons, paint or construction paper and different shades of yarn for them to make their own faces or groups of faces.

Day/Session Two: Read together Same, Same, Different, Different.

Math: Have students draw a Venn diagrams in groups, for different pages of the book, to show what the two boys have or do that’s the same, and what’s different. For older students, have them calculate the time differences in the two locations.
Social Studies: Have children locate India on a map or globe and draw an outline of it as well as one of the USA. Discuss how people travel from one country to another, and sometimes come to live in another country. Invite class members who have traveled from another country to come to America to live to tell what that country is.
Day/Session Three: Introduce The Children of Micronesia
Review the facts that some members are from other places, specifically the Truk Islands, and that the whole class now will have an opportunity to become knowledgeable about this beautiful place. Introduce The Children of Micronesia, telling the class that the book will be available for them to read/look at individually for several days. They should use sticky notes to identify sections or pictures they liked or want to know more about. (There are no specific Truk Islanders mentioned in this book, although the pictures reflect the many cultures from that area.)
Social Studies: Ask Chuuk student to help identify on a map, the Smart board or a computer where the Truk Islands are. Point out the oceans surrounding the area.

Literacy: Introduce The Biggest Soap by explaining that this story is set in the Truk Islands and has some customs. Read aloud. Invite students to tell their favorite parts of the story. Review new vocabulary, talk about how context helps you to figure out the meanings.

Day/Session Four: Review what the class knows about the Truk Islands by doing a KWL chart. Expand the “what I would like to know” column. If fishing, as an occupation does not get mentioned, ask the children if they remember the boy in the story The Biggest Soap talking about fishing. Review the pages in the story. Explain that this is a big part of Truk Islands economy, as well as a lot of other places in the world. Make the point that many people like to fish.
Literacy: Present the book How to Catch a Fish. Have students close their eyes before you turn each page and ask them to listen to the words carefully in order to get a picture in their mind before they see the picture. (Or just don’t show them the pictures until after you’ve read a page) Ask them to name or list particularly descriptive words on the board for use in their own writing. They can write a story about their own fishing experience, or one from the book.

Social Studies: Have students identify which pictures from the book How to Catch a Fish remind them of the Truk Islands. Have Chuuk child tell specifically what they may like/know about fishing there.

Science: Do research about different kinds of fish that live in Micronesia waters.

Art: Make various fish collages from any brightly colored materials.
Day/Session Five: Explain that Hawaii is also an island in the Pacific.
Music: Share the book The Hawaiian Alphabet and the You Tube video http://www.youtube.com/watch?v=CpsOaoO1QIo (children singing the alphabet song.)
Art/Literacy: Have members of the class make an alphabet book for the Truk Islands, using Children of Micronesia as a resource, along with other books in this set.
Each class member, (or working in pairs) can make one page with a letter, drawing the object or writing about something associated with the Truk Islands.

Day/Session Six: Review by adding on and finishing the KWL chart.
Refer to Children of Micronesia and read some selections that children may have marked individually with sticky notes, which they found interesting or wanted to know more about.

Culminating Activity: (Could be spread out over several days.) Have each child make collage and write words, sentences or poems about Truk Islands. Assemble the finished pieces into a book to present to the child from the Chuuk islands, as a thank you for helping them learn more about the world. (This could be combined with the alphabet book from earlier, or youngest might just do the alphabet book.)
Pacific Islands

[image: image4.png]

Frank, J. (2007). How to catch a fish. Ill. P. Sylvada. New Milford, CT: Roaring Brook Press. ISBN: 13-1978-1-59643-163-8

The text told in rhyme, captures the art of fishing around the world. Moody, impressionistic paintings capture twilight lit ripples and quiet skies as fisherman snag their catch---deep-sea fishing, Kona, Hawaii; spearfishing, New Caledonia, southwest Pacific; ice fishing, Baffin Island, Nunavut; fly-fishing, Gap of Dunloe, Ireland; angling for bass, Chattahoochee National Forest, Gerogia, and more. Whatever fish are caught and however it is done, there is nothing like “the two of us, my dad and I… to catch a fish.” A beautiful book that illustrates the world as one, would prompt many fishing stories as well as provide an in-depth discussion about the types of fish, their habitats and fishing methods unique to geographical regions.
Hamanaka, S. (1994). All the colors of the Earth. NY: William Morrow and Company. ISBN: 0-688-11131-9.

[image: image5.png]0 LOOK INSIDE!

Click

All the Colors
of the Earth

SHEILA HAMANA

“Children come in all the colors of the earth—the roaring browns of bears and soaring eagles, the whispering golds of late summer grasses, and crackling russets of fallen leaves, the tinkling pinks of tiny seashells by the rumbling sea.” A magical rhythmic verse captures children at play “in all the colors of the earth and sky and sea.” A true celebration of color and diversity.
[image: image6.png]Hawaiian

Phillips, L. (2008). Hawaiian alphabet. Honolulu: Pacific Resources for Education and Learning. ISBN: 1-57306-218-9

The alphabet (a,e,h,I,k,l,m,n,o,p,u,w) is illustrated by children from the U.S. affiliated Pacific. Expressive, colorful, oil pastel drawings depict the words illustrating each letter. An English translation list is given as a glossary. The illustrations generate a child’s wonder of another language and culture and how the words and pictures depict Hawaiian culture.
[image: image7.png]

Schaefer, C. (2004). The biggest soap. Ill. S. Dressen-McQueen. NY: Melanie Kroupa Books; Farrar, Straus and Giroux. ISBN: 0-374-306­7
A young boy, Kessy, who lives in the Truk Islands, is sent to buy laundry soap. On his way back to the women at the washing pool, Kessy encounters interactions along the path that become a tall tale that he shares with the storytellers doing their laundry. The illustrations capture the joy and warmth of the characters sharing a love for story.
Rotner, S. & Kelly, S. (2009) Shades of People. New York: Scholastic
[image: image8.jpg]

Cocoa, tan, rose, and almond--people come in lots of shades, even in the same family. This exploration of one of our most noticeable physical traits uses vibrant photographs of children and a short text to inspire young children both to take notice and to look beyond the obvious.

Kostecki-Shaw, J. S. (2011) Same, Same but Different. New York: Henry Holt
[image: image9.jpg]

Elliot lives in America, and Kailash lives in India. They are pen pals. By exchanging letters and pictures, they learn that they both love to climb trees, have pets, and go to school. Their worlds might look different, but they are actually similar. Same, same. But different! Through an inviting point-of-view and colorful, vivid illustrations, this story shows how two boys living oceans apart can be the best of friends.
http://www.visit-fsm.org/chuuk/
Chuuk (Truk) Visitors’ Center website. Overview describes geographical region. Gallery shows images of islanders that mirror the characters and illustrations in The Biggest Soap.
Resources
http://animals.nationalgeographic.com/animals/fish/
National Geographic gallery of fish
http://www.youtube.com/watch?v=i5mMI8t7vV0
Tuna fishing in the South Pacific

http://www.youtube.com/watch?v=CpsOaoO1QIo
Children singing the Hawaiian alphabet song
Fiction Lesson

	Frank, J. (2007). How to catch a fish. Ill. P. Sylvada. New Milford, CT: Roaring Brook Press. ISBN: 13-1978-1-59643-163-8, 32pgs.The text told in rhyme, captures the art of fishing around the world. Moody, impressionistic paintings capture twilight lit ripples and quiet skies as fisherman snag their catch--deep-sea fishing, Kona, Hawaii; spearfishing, New Caledonia, southwest Pacific; ice fishing, Baffin Island, Nunavut; fly-fishing, Gap of Dunloe, Ireland; angling for bass, Chattahoochee National Forest, Gerogia, and more. Whatever fish are caught and however it is done, there is nothing like “the two of us, my dad and I… to catch a fish.” This book of global connections will prompt fishing stories as well as provide an in-depth discussion about the types of fish, their habitats and fishing methods unique to geographical regions.

	Possible questions/strategies:
	Common Core Standard Alignment

	Before reading:
	

	· What do you notice about the title? The illustration?
	Integration of Knowledge and Ideas

7. Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.*

	· What do you think the book might be about? (What do readers do before they ever open the book?)
	Key Ideas and Details

1. Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	During reading:
	

	· What do you think is going to happen?

· Has your prediction been confirmed or changed? What information from the text supports your thinking? (How do you know?)
	Key Ideas and Details

1. Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	· What do you notice about the illustrations?
	

	After reading:
	

	· What surprised you in the book?
	

	· What was your favorite part of the book?
	

	· Retell or summarize the story.

	Key Ideas and Details

2. Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.

	· Write or tell the sequel. What do you think happens next?

	Key Ideas and Details

1. Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	· Has anything happened to you that reminds you of this story?

· Does this remind you of any other story that you know? How so?
	Integration of Knowledge and Ideas

 9. Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

	· Illustrate your favorite part of the story.

	

	· Illustrate (or write) what you think is the most important part of the story. Why?

· What do you think is the big idea the author wants you to take away from this story? (theme)
	Key Ideas and Details

Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.

	Rereadings
	

	· Using context, what do some of the vocabulary words mean? (i.e. faltered, crumpled)

· How did the author help you to understand the different fishing techniques unique to geographic regions?
	Craft and Structure

4. Interpret words and phrases as they are used in a text, including determining technical, connotative, and

figurative meanings, and analyze how specific word choices shape meaning or tone.

Fiction Lesson

Schafer, Carole, (2004). The Biggest Soap. New York: Melanie Kroupa Books, Farrar, Straus and Giroux. ISBN 0-374-30690-7, 28 pgs. Kressy is a little boy from the Truk Islands who longs to be a great storyteller like his mama and many other relatives. His mother sends him on an errand to go to the store for a bar of soap. Along the way to the store and then back to the laundry-wading pool he is faced with many diversions where he has to help others solve their problems. He is a kind boy, and uses his head to solve each problem, but unfortunately, he uses up the soap as well! When he arrives back at the laundry wading pool, his mother wonders why the “biggest soap” is now “no bigger than a baby gecko.” Kressy uses his imagination and recounts an incredible tale, including his culture’s folk beliefs, to explain what happened to the soap. He entertains everyone listening, and his mama calls him “Mr. Big Story Teller” much to his delight and pride. The colored pencil, oil pastel and acrylic illustrations by Stacey Dressen-McQueen were inspired by Gaugin and creatures from Oceanic art.

	We have included The Biggest Soap to highlight an author who has dedicated this story to the generous Truk Islanders and to share a well-written and delightful story set in Micronesia.

	Possible questions/strategies:
	Common Core Standard Alignment

	Before reading:
	

	· What do you notice about the title? The illustration?
	Integration of Knowledge and Ideas

7. Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.*

	· What do you think the book might be about? (What do readers do before they ever open the book?)
	Key Ideas and Details

1. Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	During reading:
	

	· What do you think is going to happen?

· Has your prediction been confirmed or changed? What information from the text supports your thinking? (How do you know?)
	Key Ideas and Details

1. Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	· What do you notice about the illustrations?
	

	After reading:
	

	· What surprised you in the book?
	

	· What was your favorite part of the book?
	

	· Retell or summarize the story.

	Key Ideas and Details

2. Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.

	· Write or tell the sequel. What do you think happens next?

	Key Ideas and Details

1. Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	· Has anything happened to you that reminds you of this story?

· Does this remind you of any other story that you know? How so?
	Integration of Knowledge and Ideas

 9. Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

	· Illustrate your favorite part of the story.
	

	· Illustrate (or write) what you think is the most important part of the story. Why?

· What do you think is the big idea the author wants you to take away from this story? (theme)
	Key Ideas and Details

Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.

	Rereadings
	

	· Using context, what do some of the vocabulary words mean? (i.e. typhoon, scree-scree,)

· How did the author and the illustrator help you to understand the Truk word she used? (…and she placed her ginger flower maramar on his head)
	Craft and Structure

4. Interpret words and phrases as they are used in a text, including determining technical, connotative, and

figurative meanings, and analyze how specific word choices shape meaning or tone.

	Websites of POSSIBLE interest:

	http://www.visit-fsm.org/chuuk/
Information on the Chuuk culture and area (formerly called Truk)

Nonfiction Lesson

Hermes, Jules (1994). The Children of Micronesia. Minneapolis, MN.: Carolrhoda. 46 pp This book from The World’s Children series describes the little-known, vast region in the Pacific Ocean. Explanations of geography, plants/animals, history, people/culture, government and economy are included. The breath-taking color photographs, some full-page, help to tell of children’s lives and activities . Because these islands have been colonized by different countries from all over the globe, there is much diversity and the book offers explanations of why each society holds on to their own cultures.
	The Children of Micronesia highlights factual information about the country and its people.

	Possible questions/strategies:
	Common Core Standard Alignment www.corestandards.org

	Before reading:
	

	· What do you notice about the title? The cover illustration?
	Integration of Knowledge and Ideas

7. Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.*

	· What do you think the book might be about? (What do readers do before they ever open the book?)
	Key Ideas and Details

1. Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	During reading:
	

	· What do you know about Micronesia?

· What interesting things about Micronesia do you notice as you read?

· What things do you notice that are different from the U.S.?

· What are some things that are the same for children in America and Micronesia?
	Key Ideas and Details

1. Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	· What do you notice about the pictures and maps?
	

	After reading:
	

	· What surprised you in the book?
	

	· What was your favorite part of the book?
	

	· How would you sum up the geography of Micronesia? The plants and animals? The history? The people and culture? The government and economy?

	Key Ideas and Details

2. Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.

	· How would your life be different if you lived in Micronesia? How would your life be the same?
	Key Ideas and Details

1. Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	· Does anything in this book help you to understand folk tales about Micronesia like the The Biggest Soap?
	Integration of Knowledge and Ideas

 9. Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

	· Illustrate one thing you learned from the book.

	

	· Illustrate (or write) what you think is the most important part of this book. Why?

· What do you think is a big idea about Micronesia the author wants you to take away from this book? (theme)
	Key Ideas and Details

Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.

	Rereadings
	

	· Looking at the pictures and maps see if you can figure out the meanings of some of the vocabulary words mean? (i.e. Micronesia, islet, sandelleurs, nahnmwarki, lagoon)

· How did the author help you to understand some important information about Micronesia?
	Craft and Structure

4. Interpret words and phrases as they are used in a text, including determining technical, connotative, and

figurative meanings, and analyze how specific word choices shape meaning or tone.

	Websites of POSSIBLE interest:

	 http://www.visit-fsm.org/chuuk/
 The Chuuk culture (formerly Truk Island culture)

Truk Islands, (Chuuk culture) Micronesia
[image: image1.jpg]cumws; R

o . e
el s

Ao B pcn

+ Sporpar

Soutr_ patc
Goean

R

Population: 106,487 (July 2012 est.)
Capital: Weno Island

Area: The full country name is the Federated States of Micronesia (FSM) and the states include Chuuk (Truk), Yap, Pohnpei and Kosrae. Chuuk is the most populous state and spans outer atoll communities and a large inner lagoon population center spread over several high islands.
Lagoon Land Area: 34 Sq. mi. Lagoon’s circumference, 140 miles, 69 small islets within the lagoon and numerous islets in four distinct island groups.

There are 100 volcanic islands encircled by a coral reef. The largest are Tol, Moen, and Fefan. Together they make up about 60 per cent of Truk's area of 46 square miles (119 km2).
Languages: English, Chuukese is spoken in Truk Lagoon but English is also the official national language and most people speak it quite well. There are eight major indigenous languages of the Malayo-Polynesian linguistic family spoken in the FSM: Yapese, Ulithian, Woleaian, Chuukese, Pohnpeian, Kosraean, Nukuoro, and Kapingamarangi.

Religions: Roman Catholic 52.7%, Protestant 41.7% (Congregational 40.1%, Baptist 0.9%, Seventh-Day Adventist 0.7%), other 3.8%, none or unspecified 0.8% (2000 Census)

Currency: The US dollar is the currency used in Truk.
Life Expectancy: male: 69.84 years, female: 73.85 years

GDP per Capita: The estimated nominal GDP for the FSM was $235.9 million with the largest contributors being the Private sector ($67 million), Households ($63 million) and State governments ($45 million). The estimated nominal GDP per capita was $2,183.

Economy: Major industries: Copra, fishing, tourism - most earnings come from US association funds. Economic activity consists primarily of subsistence farming and fishing. The islands have few mineral deposits worth exploiting, except for high-grade phosphate. The potential for a tourist industry exists, but the remote location, a lack of adequate facilities, and limited air connections hinder development. Under the original terms of the Compact of Free Association, the US provided $1.3 billion in grant aid during the period 1986-2001; the level of aid has been subsequently reduced. The Amended Compact of Free Association with the US guarantees the Federated States of Micronesia (FSM) millions of dollars in annual aid through 2023, and establishes a Trust Fund into which the US and the FSM make annual contributions in order to provide annual payouts to the FSM in perpetuity after 2023. The country's medium-term economic outlook appears fragile due not only to the reduction in US assistance but also to the current slow growth of the private sector.
Literacy: 89% of the population over age 15 can read and write.

Location: Truk Islands, or Chuuk, a group of the Caroline Islands in the western Pacific Ocean, is some 1,700 miles (2,700 km) east of the Philippines. The islands form one of the four states making up the Federated States of Micronesia
Leader of Micronesia: Emmanuel (Manny) Mori is the seventh president of the Federated States of Micronesia. He was sworn in as president in 2007. He had previously been a congressman and a bank president.

FSM has a Constitutional government in free association with USA. They belong to the United Nations.

Climate and Physical Features: The Federated States of Micronesia has a tropical oceanic climate that is consistently warm and humid, with some of the most uniform year-round temperatures in the world. Most days it is around 81°F (27°C) - sometimes it gets up to 90°F (32°C), sometimes it drops to 70°F (21°C). It is a little drier, cooler and breezier between December and April than it is the rest of the year. The wettest months are October and November and annual rainfall is about 140 inches. Typhoon season is between August and December but Chuuk rarely gets a direct hit from a typhoon.

The islands vary geologically from high mountainous islands to low, coral atolls; volcanic outcroppings on Pohnpei, Kosrae, and Chuuk.
Resources:

http://www.visittruklagoon.com/pages-about/about-main.htm
http://www.visit-fsm.org/chuuk/
http://www.nationsonline.org/oneworld/micronesia.htm
https://www.cia.gov/library/publications/the-world-factbook/geos/fm.html
[image: image3.png]

