[image: image1.png]1

MINNESOTA HISTORICAL SOCIETY


Somalis Changing the Face of Minnesota
Topic: Introduction to Somali Culture

Purpose/ Relevance of the Lesson:  

Minnesota has the largest Somali population of any state in the U.S.  With a growing and vibrant Somali community, it is important for students to understand the different perspectives and values that this group brings to Minnesota.

Objectives:  (Students will be able to…Learn, Do, and Produce)

· Define “hallal” and “Islamic financing.”

· Examine statistics to identify and describe significant demographic changes in Minnesota.

· Write a short summary (four sentences) about how Somalis are contributing to Minnesota.

· (Optional) Prepare a traditional Somali food.  

Grade Level: 4th-12th
Time needed: One or two 45- minute class periods

Materials Needed: 

· Copies of pages 10-11 in the Minneapolis Foundation Report: “Immigration in Minnesota: Discovering Our Common Ground” (and pp. 3-7 for a basic overview of immigration in Minnesota) http://www.minneapolisfoundation.org/uploads/CuteEditor/Publications/Community/ImmigrationBrochure.pdf
· (Optional) “Somalis in Minnesota” one-page reading

· Statistics on Somali Immigration: http://www.mncompass.org/immigration/key-measures.php?km=Groupsataglance#1-3083-g handout and/or website

· “Statistics…what do they tell us?” handout and/or website
· “Willmar entrepreneur is part of growing Somali population” article and/or website  http://minnesota.publicradio.org/display/web/2008/11/25/willmar_entrepreneur/
Academic Standards Covered: 


The student will know and understand Minnesota’s role in the major social, economic and political changes, both national and international, in the last half of the 20th century through the present, and analyze the impact of those changes.

Background Knowledge: 

You will need some basic information on Somali immigration and immigration to Minnesota in general, in addition to some basic understanding of Islamic principles.
“Hook” Activity: 

Have students compare two pictures of Cedar Avenue: one from the late 19th century/ early 20th century and one from the last 10 years.  Ask students to compare the two and identify any changes.   

Lesson Procedure: 

· Provide students with some basic information about immigration in Minnesota.  (pp. 3-7 in “Discovering Common Ground” offer a good overview.)

· Distribute pp. 10-11 of “Discovering Common Ground.”

· Together as a class or individually have students read the two pages about Somalis in Minnesota.

· Review the main ideas of this reading, focusing specifically on:

· Who are the Somalis? 

· Where do the Somalis come from? 

· When did they start coming to Minnesota? Why? 

· How have the Somalis contributed to Minnesota?
· Assign students to groups of 2-3. 

· Instruct students to look at the statistics for Somali immigration and complete the “Statistics…what do they tell us?” handout.   

· Together as a class review the conclusive statements on the “Statistics…what do they tell us?” handout.

· Go to the website, or distribute the article “Willmar entrepreneur is part of growing Somali population” article.  

· (If using the website) play the four-minute audio clip with the story about Mohamed Bihi.

· Ask each student to write down two ways that Somalis have had an impact on Willmar.

· Define “hallal” and “Islamic financing” on the board.  Discuss these terms further as needed.  

· (Optional) Assign students to find a recipe for a traditional Somali food item and make it at home.  Students could either bring food into class to share, or take a picture and report to the class what it was like to eat, what was different about the food, and what he or she learned in preparing it. 

       
Assessment/ Evaluation

· Ask students to review the information from the Mohamed Bihi article, the statistics on Somali immigration, and the “Discovering Common Ground” article. Assign them to write four more sentences about how Somalis are contributing to Minnesota, and turn this in as an exit slip.

Ideas for Differentiating Instruction: 

· Have student create a chart of one or more of the sets of statistics at: http://www.mncompass.org/immigration/key-measures.php?km=Groupsataglance#1-3083-g 

· Ask the student to do more research on Islamic beliefs and write a short report that further explains hallal food and Islamic financing.

· Have student make a map of where in the state Somalis are settling.

· Student might read about Hispanics, Hmong, or another group of immigrants in Minnesota and create a chart comparing and contrasting the two groups. 

Additional Resources: 

“Becoming Minnesotan: Stories of Recent Immigrants and Refugees” website: https://www.mnhs.org/immigrant
Somalis in Minnesota
Why did Somalis resettle in Minnesota in such large numbers? This is the big question Somali educators and community activists often face as they work diligently to bridge the cross-cultural understanding between mainstream Minnesotans and the Somali immigrants. The reason this question recurs is the huge difference in weather conditions between Minnesota and Somalia. Why choose a state with such a bone-chilling cold when there are tropical sunshine states in other parts of the country? The reasons why  Somalis resettled in Minnesota include employment, housing, education, social service system, existing community support, and tolerant state in terms of civil and religious rights. 
In fact, the oral communication and family network system played an important role in convincing so many Somalis to resettle in Minnesota. When the initial immigrants arrived in the state, they felt welcomed and found new opportunities that helped them to get established. Word reached the refugee camps of the opportunities that exist in Minnesota. At the same time, secondary migration took place as Somali immigrants in other states began to relocate in Minnesota.
[image: image1.png]
Currently, Minnesota has the largest number of Somalis in the United States numbering about 60,000. Somali small businesses are visible in several neighborhoods in the Twin Cities metro. They also have presence in Rochester, Mankato, Willmar, Faribault, Owatonna, Marshall, and St. Cloud. Generally, employment opportunities and housing determine the movement or residence of Somali immigrants in any particular location. 
For further information on Somali immigrants in Minnesota, check the Minneapolis Foundation brochure at the following website: 
Adapted from:

http://www.culturalorientation.net/somali/speop.html

http://www.minneapolisfoundation.org/immigration/africa.htm
Name________________________________________________________  
Hour_________

“Statistics…what do they tell us?” handout

Look at the statistics on Somali immigrants.  For each category, write two statements about what you learned from the numbers in that category.  


Place of Residence

1. __________________________________________________________________________________

__________________________________________________________________________________

2. __________________________________________________________________________________

__________________________________________________________________________________

Age and Gender

1. __________________________________________________________________________________

__________________________________________________________________________________

2. __________________________________________________________________________________

__________________________________________________________________________________

Length of Time in U.S. 

1. __________________________________________________________________________________

__________________________________________________________________________________

2. __________________________________________________________________________________

__________________________________________________________________________________

English Language

1. __________________________________________________________________________________

__________________________________________________________________________________

2. __________________________________________________________________________________

__________________________________________________________________________________

Poverty Status

1. __________________________________________________________________________________

__________________________________________________________________________________

2. __________________________________________________________________________________

__________________________________________________________________________________

Workforce Participation

1. __________________________________________________________________________________

__________________________________________________________________________________

2. __________________________________________________________________________________

__________________________________________________________________________________

Educational Attainment

1. __________________________________________________________________________________

__________________________________________________________________________________

2. __________________________________________________________________________________

__________________________________________________________________________________

Number of Immigrants and Their Children

1. __________________________________________________________________________________

__________________________________________________________________________________

2. __________________________________________________________________________________

__________________________________________________________________________________

Characteristics of Households

1. __________________________________________________________________________________

__________________________________________________________________________________

2. __________________________________________________________________________________

__________________________________________________________________________________

Did you know?


 The first Somali immigrants came to the United States in the 1920s and settled in the New York area.


Example:


CHARACTERISTICS OF THE SOMALI FOREIGN BORN POPULATION�
�
�
2000�
2006-2008�
�
Total foreign born Somali population	


�
10,024�
17,208�
�


(Category) Characteristics of the Somali Foreign Born Population


In less than 10 years the number of Somali immigrants in Minnesota almost doubled.


Somali immigration to Minnesota is recent and still continuing.


Copyright © 2010 Minnesota Historical Society

