


Lathrop Intermediate School

Home of the Spartans


National Hispanic Heritage Month

College Prep Lesson

Wednesday, October 5, 2016

Respect

Responsibility

Safety


History

1968- Hispanic History Week was established

1988- Expanded to cover the month spanning from September 15-October 15


Respect

Responsibility

Safety


History

Why September 15-October 15?

This time covers the independence days for:

- Costa Rica
- El Salvador
- Guatemala
- Honduras
- Nicaragua
- Mexico
- Chile

Respect

Responsibility

Safety

Important Figures - ART

Frida Kahlo

- Born in Mexico
- Her paintings represent national and indigenous themes


Important Figures - SCIENCE

Jose Hernandez-Rebollar

- Born in Mexico
- Invented a glove that translates sign language into speech


Important Figures - LITERATURE

Sandra Cisneros

- Latina American
- Wrote “The House on Mango Street”


Important Figures - MATH


Manuel Sadosky

- Born in Argentina
- Considered the father of the computer science

Important Figures - HISTORY

Pancho Villa and Emiliano Zapata

- Born in Mexico
- Fought for the Mexican Revolution (When Porfirio Diaz was elected)
- Land Reform-wanted for the rightful owners to get back their land


Important Figures - MUSIC

Lin-Manuel Miranda

- Puerto Rican descent
- Wrote “In the Heights” and “Hamilton”


Important Figures - MISC


Who's missing?

- Is there a Hispanic hero that wasn't mentioned?
 - Take 3 minutes and research one other person:
 - Who is it?
 - What were their contributions?
 - Fun facts
 - Share with your partner


This isn't just about famous
people...


It's about YOU!


Click to start video

Pair Share - Class Share

- Think about what you love about Hispanic culture.
- Share with a partner
- Share out as a class

Be proud of who you are and where you come from.

It is our diversity that makes us great!


Door Decorating Contest

- Contest is starts TODAY 10/5.
- Judging will be on 10/12.
- Decorate before school, after school, in your free time.

Theme: What We Love About Hispanic Culture is...

- Winning College Prep class will receive goodies!