Social Studies Grade 7

Interim Edition

GOVERNMENTOF NEWFOUNDLAND ANDLABRADOR Department of Education Division ofProgramDevelopment

A Curriculum Guide September 2004

ACKNOWLEDGEMENTS

The Departments of Education of New Brunswick, Newfoundland and Labrador, Nova Scotia, and Prince Edward Island gratefully acknowledge the contributions of the following groups and individuals toward the development of this social studies curriculum guide.

Prince Edward Island

Frank Hennessey, Social Studies Consultant (1999–2000) Allan MacRae, Social Studies Consultant (2000–2003) Bethany Doiron, Social Studies Consultant (2003–)

New Brunswick

Avis Fitton, Social Studies Consultant (1999–2003) Kim Evans, Social Studies Consultant (2003-2004) Sandra Mitchell, Social Studies Consultant (2003–2004) Bev Loker-French, Social Studies Consultant (2004)

Nova Scotia

Rick MacDonald, Social Studies Consultant (1999–2002) Mary Fedorchuk, Program Co-ordinator P-12 (2002-2003) Bruce Fisher, Social Studies Consultant (2003–)

Newfoundland and Labrador

Smita Joshi, Social Studies Consultant (1999–2001) Victor Kendall, Social Studies Consultant (2001–)

Regional Social Studies Committee Grades 7-8/9

Sandra Mitchell, New Brunswick Kim Evans, New Brunswick Greer Coe, Prince Edward Island Pat Rhodenizer, Nova Scotia

The New Brunswick Department of Education acknowledges the following teachers for their contributions and participation in developing the grade 7 social studies curriculum.

- Pat Farrell
 Hillcrest School
- Dawn McLean Riverside Consolidated School
- Bernadette Lam St. Stephen Middle School
- Janet Crawford
 Superior Middle School
- Marlene Arsenault
 Superior Middle School
- Sinikka Broczkowski Canterbury High School

- Donna Godfrey Caledonia Regional High School
- Ann-Marie Dugay Harry Miller Middle School
- Kathy Lawlor
 Dalhousie Middle School
- Tanya Walsh McKillop Nashwaaksis Middle School
- Roger Arseneault Millidgeville North School
- Paul Donovan Harkins Middle School

- Mark Driscoll Barnhill Middle School
 Lise Martin Keilty
- George Street Middle School
- Judy Walsh Simonds Middle School
- Alexa Lafford Marshview Middle School
 Dan Valin Supervisor, District 16,

Miramichi

INTRODUCTION

Background

The Atlantic Canada social studies curriculum was planned and developed by regional committees whose deliberations were guided by considerations of the learners and input from teachers. The regional committees consisted of teachers, other educators and consultants with a diverse range of experiences and backgrounds in education. Each curriculum level was strongly influenced by current social studies research as well as developmentally appropriate pedagogy.

Aims of Social Studies

The vision for the Atlantic Canada social studies curriculum is to enable and encourage students to examine issues, respond critically and creatively, and make informed decisions as individuals and as citizens of Canada and of an increasingly interdependent world.

An effective social studies curriculum prepares students to achieve all essential graduation learnings. In particular, social studies, more than any other curriculum area, is vital in developing citizenship. Social studies embodies the main principles of democracy, such as freedom, equality, human dignity, justice, rule of law, and civic rights and responsibilities. The social studies curriculum promotes students' growth as individuals and citizens of Canada and an increasingly interdependent world. It provides opportunities for students to explore multiple approaches which may be used to analyse and interpret their own world and the world of others. Social studies presents unique and particular ways for students to view the interrelationships among Earth, its people, and its systems. The knowledge, skills, and attitudes developed through the social studies curriculum empower students to be informed, responsible citizens of Canada and the world, and to participate in the democratic process to improve society.

In particular, the social studies curriculum

- integrates the concepts, processes and ways of thinking drawn from the diverse disciplines of history and the social sciences, including geography, economics, political science, sociology and anthropology. It also draws from the humanities, literature, and the pure sciences.
- provides the multidisciplinary lens through which students examine issues affecting their lives from personal, provincial, national, academic, pluralistic and global perspectives.

Purpose of Curriculum Guide

Guiding Principles

This curriculum guide is intended to advance social studies education and to improve social studies teaching and learning, while recognizing and validating the effective practices that already exist in many classrooms.

The three purposes of this curriculum guide are to:

- outline detailed curriculum outcomes to which educators and others can refer when making decisions concerning learning experiences, instructional techniques, and assessment strategies in the grade 7 social studies program.
- inform both educators and members of the general public about the philosophy and scope of social studies education for the middle school level in the Atlantic provinces.
- promote the effective learning and teaching of social studies for students enrolled in grade 7 classrooms.

All kindergarten to grade 8/9 curriculum and resources should reflect the principles, rationale, philosophy, and content of the *Foundation for the Atlantic Canada Social Studies Curriculum* (1999) by

- being meaningful, significant, challenging, active, integrative, and issues-based
- being consistent with current research pertaining to how children learn
- incorporating multiple perspectives
- promoting the achievement of Essential Graduation Learnings (EGLs), General Curriculum Outcomes (GCOs), and Key-Stage Curriculum Outcomes (KSCOs)
- reflecting a balance of local, national and global content
- promoting achievement of the processes of communication, inquiry, and participation
- promoting literacy through the social studies
- developing knowledge, skills, and attitudes for lifelong learning
- · promoting the development of informed and active citizens
- contributing to the achievement of equity and supporting diversity
- supporting the realization of an effective learning environment
- promoting opportunities for cross-curricular connections
- promoting resource-based learning
- promoting the integration of technology in learning and teaching social studies
- promoting the use of diverse learning and assessment strategies

PROGRAM DESIGN AND OUTCOMES

Overview

This social studies curriculum is based on *Foundation for the Atlantic Canada Social Studies Curriculum* (1999). Specific curriculum outcomes (SCOs) were developed to be congruous with key-stage curriculum outcomes (KSCOs), general curriculum outcomes (GCOs), and essential graduation learnings (EGLs). In addition, the processes, as well as the attitudes, values, and perspectives, of social studies are embedded in the SCOs.

Essential Graduation Learnings	The Atlantic provinces worked together to identify abilities and areas of knowledge considered essential for students graduating from high school. These are referred to as essential graduation learnings. Some examples of learning in social studies which help students move towards attainment of the essential graduation learnings are given below.
Aesthetic Expression	Graduates will be able to respond with critical awareness to various forms of the arts and be able to express themselves through the arts.
	By the end of grade 9, students will be expected tocompare and analyse how culture is preserved, modified, and transmitted
Citizenship	Graduates will be able to assess social, cultural, economic and environmental interdependence in a local and global context.
	By the end of grade 9, students will be expected toexplain the origins and main features of the Canadian constitutional system
Communication	Graduates will be able to use the listening, viewing, speaking, reading, and writing modes of language(s) as well as mathematical and scientific concepts and symbols to think, learn, and communicate effectively.
	By the end of grade 9, students will be expected toidentify and use concepts associated with time, continuity, and change
Personal Development	Graduates will be able to continue to learn and to pursue an active, healthy lifestyle.
	By the end of grade 9, students will be expected to • explain how economic factors affect people's incomes
Problem Solving	Graduates will be able to use the strategies and processes needed to solve a wide variety of problems, including those requiring language, mathematical, and scientific concepts.
	 By the end of grade 9, students will be expected to analyse how the movement of people, goods, and ideas have shaped, and continue to shape, political, cultural, and economic activity

Technological Competence

Spiritual and Moral Development

Graduates will be able to use a variety of technologies, demonstrate an understanding of technological applications, and apply appropriate technologies for solving problems.

By the end of grade 9, students will be expected to

• explain how values and perspectives influence interactions among people, technology, and the environment

Graduates will demonstrate understanding and appreciation for the place of belief systems in shaping the development of moral values and ethical conduct.

By the end of grade 9, students will be expected to

• explore the factors that influence one's perceptions, attitudes, values, and beliefs.

General Curriculum Outcomes (Conceptual Strands)

Citizenship, Power, and Governance

The general curriculum outcomes (GCOs) for the social studies curriculum are organized around six conceptual strands. These general curriculum outcomes statements identify what students are expected to know and be able to do upon completion of study in social studies. Specific social studies concepts are found within the conceptual strands (see Appendix A). Examples of key-stage curriculum outcomes, by the end of grade 9, are given for each general curriculum outcome.

Students will be expected to demonstrate an understanding of the rights and responsibilities of citizenship and the origins, functions, and sources of power, authority, and governance.

By the end of grade 9, students will be expected to

- analyse the distribution of power and privilege in society and the sources of authority in the lives of citizens
- explain the origins and continuing influence of the main principles of Canadian democracy

Students will be expected to demonstrate an understanding of culture, diversity, and world view, recognizing the similarities and differences reflected in various personal, cultural, racial, and ethnic perspectives.

By the end of grade 9, students will be expected to

- compare the ways cultures meet human needs and wants
- explain how and why perspectives influence the ways in which experiences are interpreted

Culture and Diversity

Individuals, Societies, and Economic Decisions

Interdependence

People, Place, and Environment

Time, Continuity, and Change

Processes

Students will be expected to demonstrate the ability to make responsible economic decisions as individuals and as members of society.

By the end of grade 9, students will be expected to

- explain how government policies, expenditures, regulations, and trade agreements influence productivity and living standards
- explain how consumer decisions affect economy

Students will be expected to demonstrate an understanding of the interdependent relationship among individuals, societies, and the environment—locally, nationally, and globally—and the implications for a sustainable future.

By the end of grade 9, students will be expected to

- explain the complexity that arises from the interdependent nature of relationships among individuals, nations, human organizations, and natural systems
- analyse selected issues to illustrate the interdependence

Students will be expected to demonstrate an understanding of the interactions among people, places, and the environment

By the end of grade 9, students will be expected to

- use geographic tools, technologies, representations to interpret pose and answer questions about natural and human systems
- analyse ways in which social, political, economic, and cultural systems develop in response to the physical environment

Students will be expected to demonstrate an understanding of the past and how it affects the present and the future

By the end of grade 9, students will be expected to

- identify and analyse trends that could shape the future
- demonstrate an understanding that the interpretation of history reflects perspectives, frames of reference, and biases

The social studies curriculum consists of three major processes: communication, inquiry, and participation (see Appendix B for a Process-Skills Matrix). The processes are reflected in the suggestions for learning and teaching, and the suggestions for assessment are found in social studies curriculum guides. These processes constitute many skills—some of these skills are responsibilities shared across curriculum areas while others are critical to social studies.

Communication	Communication requires that students listen, read, interpret, translate, and express ideas and information.	
Inquiry	Inquiry requires that students formulate and clarify questions, investigate problems, analyse relevant information, and develop rational conclusions supported by evidence.	
Participation	Participation requires that students act both independently and collaboratively in order to solve problems, make decisions, and negotiate and enact plans for action in ways that respect and value the customs, beliefs, and practices of others.	
Attitudes, Values, and	Listed below are major attitudes, values and perspectives in middle school social studies that have been organized according to the six conceptual strands and the three processes of the foundation document. Some attitudes, values, and perspectives are embedded in	

Perspectives

By Conceptual Strand

attitudes, values, and perspectives a more than one strand or process—this is consistent with the integrative nature of social studies.

Citizenship, **Power**, and **Governance**

- appreciate the varying perspectives on the effects of power, privilege and authority on Canadian citizens
- develop attitudes that balance rights with responsibilities
- value decision-making that results in positive change

Culture and Diversity

- recognize and respond in appropriate ways to stereotyping/discrimination
- appreciate that there are different world views
- appreciate the different approaches of cultures to meeting needs and wants

Individuals, Societies and Economic Decisions

- appreciate the wide range of economic decisions that they make and their effects
- recognize the varying impact of economic decisions on individuals and groups
- recognize the role that economics plays in empowerment and disempowerment

Interdependence

- appreciate and value the struggle to attain universal human rights
- recognize the varying perspectives on the interdependence among society, the economy and the environment
- appreciate the impact of technological change on individuals and society

People, Place, and the Environment

- appreciate the varying perspectives of regions
- value maps, globes and other geographic representations as valuable sources of information and learning
- appreciate the relationship between attributes of place and cultural values

Time, Continuity, and Change

- value their society's heritage
- appreciate that there are varying perspectives on a historical issue
- recognize the contribution of the past to present-day society

By Process

Communication

- read critically
- respect other points of view
- use various forms of group and interpersonal communication

Inquiry

- recognize that there are various perspectives in an area of inquiry
- recognize bias in others and themselves
- appreciate the value of critical and creative thinking

Participation

- take responsibility for individual and group work
- respond to class, school, community, or national public issues
- value the importance of taking action to support responsible citizenship

CONTEXTS FOR LEARNING AND TEACHING

Adolescent Learners: Characteristics and Needs

The adolescent years between the ages of 10 and 14 represent a period or stage in the process of development leading to maturity or adulthood. Because educators have an important role in helping young people prepare for the adult world, they need to know and appreciate adolescent characteristics and their application to learning.

The adolescent learner in the middle grades is involved in a period of rapid and significant change with respect to physical, emotional, social, intellectual, and spiritual and moral development. These changes are often intense and varied and, therefore, need to be acknowledged by those who direct and foster adolescents' development and learning.

While some general characteristics for adolescents have been identified, there is a need to recognize that there are many variations of these characteristics at each grade and age. Each adolescent is a unique individual and any attempt to classify must be regarded as extremely general. The following scheme highlights the characteristics of young adolescents and outlines educational implications for initiatives related to their learning. The subsections include: physical development, social development, emotional development, and intellectual development.

Early adolescence is a period of accelerated development. This is complicated by the fact that there is enormous variability in growth rates. Strength, energy levels, stamina, and sexual maturity of boys and girls increase at different times and rates. The physical changes alter the way young adolescents perceive themselves and in differing ways for boys and girls. The acceleration of growth and related physical changes make demands on the energies of early adolescents. In learning how to adjust to their "new body," they have periods of over activity and listlessness. They tend to get more tired until they learn to moderate their activity.

Early adolescents need experiences and opportunities that help them understand their own physical development. Emphasis should be placed on providing opportunities for constructive social interaction and the establishment of a healthy, stable classroom environment. Because of their energy, young adolescents require a great deal of physical activity. An activity-oriented approach to learning is important. They need physical activities that stress skill

Physical Development

Social

Development

improvement and accommodates wide variations in size, weight, strength, and endurance. Because of the wide diversity in sexual development between boys and girls, what is taught and how it is taught should reflect the range of needs and interests of the students.

Young adolescents are searching for greater independence. They attempt to define themselves independent of the family unit. As the adolescent engages in more interactions, many involving risk-taking behaviours, family allegiance diminishes and peer relationships take on increased importance. Conformity to the peer group in terms of dress, speech, and behaviour is quite common. They appear to fluctuate between a demand for independence and a desire for guidance and direction. At this time authority still remains primarily with the family but the adolescent will reserve the right to question or reject suggestions from adults. There is a strong desire for social acceptance.

Parental involvement in the lives of young adolescents is still crucial and should be encouraged. There is a need for many positive social interactions with peers and adults. Young adolescents benefit from opportunities to work with peers in collaborative and small-group learning activities. A tremendous amount of their learning occurs in a social context. They require structure and clear limits as well as opportunities for setting standards for behaviour and establishing realistic goals. Activities such as a role-playing and sociodramas allow them to explore ways of dealing with various situations that may arise.

Young adolescents will display a multitude of emotions and in varying degrees. Their moods, temperaments, and behaviours are profound and intense. They seem to change from one moment to the next, are often unpredictable, and their feelings tend to shift between superiority and inferiority. Appraisals of self are often overly critical and negative. They frequently make comparisons and see themselves deficient in many ways. This age group is extremely sensitive to criticism of any kind and is easily offended. Feelings of inadequacy, coupled with fear of rejection by their peer group contribute to low self-esteem. Adolescents see their problems as unique and often exaggerate simple occurrences.

Adolescents need opportunities that allow them to release emotional stress and develop decision-making skills. They also need opportunities for self-assessment to identify their strengths and weaknesses. Learning activities should be designed to enhance self esteem, to recognize student accomplishments, and to encourage the

Emotional Development

development of positive attitudes. Young adolescents need opportunities to explore issues and learning activities that are of concern to them.

Intellectual Development

Intellectual development varies tremendously among early adolescents. While some are learning to handle more abstract and hypothetical concepts and to apply problem-solving approaches to complex issues, a great many are still in the stage of concrete operations. Adolescents have a present focus as opposed to a future orientation. During this stage they retain a certain egocentrism which leads them to believe that they are unique, special, even invulnerable to harm. Adolescents may be unaware of the consequences of risk-taking behaviour. As their ability to process and relate information increases, there is a tendency to search for an understanding of rules and conventions and to question the relevance of what is taught.

Young adolescents need opportunities to develop their formal thinking skills and strategies. This will enable them to move from concrete to abstract thinking when and where appropriate. Young adolescents should be exposed to learning situations where they can apply skills to solve real-life problems. They benefit from an experiential approach to learning and need the opportunity to question and analyse situations to develop the skills of critical analysis and decision-making.

The Atlantic Canada social studies curriculum is designed to meet the needs and interests of all students. The curriculum should provide for the inclusion of the interests, values, experiences, and language of each student and of the many groups within our local, regional, national, and global communities.

The society of Atlantic Canada, like all of Canada, is linguistically, racially, culturally, and socially diverse. Our society includes differences in race, ethnicity, gender, ability, values, lifestyles, and languages. Schools should foster the understanding of such diversity. Social studies curriculum promotes a commitment to equity by valuing, appreciating, and accepting the diverse and multicultural nature of our society, as well as by fostering awareness and critical analysis of individual and systemic discrimination.

In a school setting characterized by mutual trust, acceptance, and respect, student diversity is both recognized and valued. All students are entitled to be respected and valued and are responsible for respecting and valuing all other people. All students are entitled to an educational system that affirms their gender, racial, ethnic, and

Equity and Diversity

Principles Underlying the Social Studies Curriculum cultural identity. The educational system should promote the development of a positive self-image that includes pride in their identity. Educators should ensure that classroom practices and resources positively and accurately reflect diverse perspectives and reject prejudiced attitudes and discriminatory behaviours.

Empowering and effective social studies is *meaningful, significant, challenging, active, integrative, and issues-based.*

- *Meaningful* social studies encourages students to learn through purposeful experiences designed around stimulating ideas, social issues and themes, and discourages the memorization of disconnected pieces of information.
- *Significant* social studies is student-centred and age-appropriate. Superficial coverage of topics is replaced by emphasis on the truly significant events, concepts, and principles that students need to know and be able to apply in their lives.
- *Challenging* social studies occurs when teachers model high expectations for their students and themselves, promote a thoughtful approach to inquiry, and demand well-reasoned arguments.
- *Active* social studies encourages students to assume increasing responsibility for managing their own learning. Exploration, investigation, critical and creative thinking, problem solving, discussion and debate, decision making, and reflection are essential elements of this principle. This active process of constructing meaning encourages lifelong learning.
- *Integrative* social studies crosses disciplinary borders to explore issues and events, while using and reinforcing informational, technological, and application skills. This approach facilitates the study of the physical and cultural environment by making appropriate, meaningful, and evident connections to the human disciplines and to the concepts of time, space, continuity, and change.
- *Issues-based* social studies considers the ethical dimensions of issues, and addresses controversial topics. It encourages consideration of opposing points of view, respect for well-supported positions, sensitivity to cultural similarities and differences, and a commitment to social responsibility and action.

The Social Studies Learning Environment

The Effective Social Studies Classroom

With the accelerating pace and scope of change, today's students cannot expect facts learned in isolation to equip them for life.

Problem solving, critical and creative thinking, and informed decision making are essential for success in the future. The social studies learning environment must support the development of these critical attributes to prepare students as lifelong learners.

Today's students come with increasingly diverse backgrounds and experiences. An effective instructional environment must incorporate principles and strategies which support this diversity, while recognizing and accommodating the varied learning styles, multiple intelligences, and abilities of individual students.

Teaching approaches and strategies must actively engage all students in the learning process, through their involvement in a wide variety of experiences. The nature and scope of social studies provide unique opportunities to do this.

In order to contribute to the achievement of equity and the support of diversity in education, the social studies curriculum must

- reflect and affirm the racial/ethnocultural, gender, and social identities of students
- reflect students' abilities, needs, interests, and learning styles
- provide materials and strategies that reflect accurately and fully the reality of Canada's diversity, and that foster an understanding of multiple perspectives and group and individual similarities and differences
- address ability, cultural, racial, gender, lifestyle, linguistic, and socio-economic issues in an accurate, respectful, fair, and analytical and balanced manner
- reflect the variety of roles and wide range of experiences available to all members of society
- promote the concept that all people should have equal access to opportunity and outcomes

- expect that all students will be successful, regardless of gender, racial, ethnocultural or socio-economic background, lifestyle, or ability
- include assessment and evaluation
- tools and practices that take into account gender, ability, learning styles, and the diverse racial, cultural, and linguistic backgrounds of students

To establish and maintain an effective social studies environment, teachers must

- recognize students as being intelligent in a number of different ways, and encourage them to explore other ways of knowing, both inside and beyond the classroom
- value the inclusive classroom and engage all learners in meaningful activities
- acknowledge and value the ways in which gender, race, ethnicity, and culture shape particular ways of viewing and knowing the world
- incorporate new approaches, methodologies, and technologies with established effective practices
- have an extensive repertoire of strategies from which to select those most appropriate to the specific learning task
- use varied and appropriate resources to help students achieve the outcomes in a particular learning situation
- provide opportunities to integrate knowledge, skills, and attitudes
- provide repeated opportunities for reflection so that it becomes an integral part of the learning process

To create a social studies environment inviting to all participants, instructional practices must

- foster a learning environment which is free from bias and unfair practices based on ability, race, ethnicity, culture, gender, or socio-economic status
- promote opportunities to develop positive self-images that will enable students to transcend stereotypes and develop as individuals
- promote communication and understanding among those who differ in attitude, knowledge, points of view, and dialect, as well as among those who are similar
- help students explore and understand why different people have different perspectives.
- encourage and enable students to question their own assumptions, and imagine, understand, and appreciate realities other than their own

- ensure the equitable sharing of resources, including teacher attention and support
- provide opportunities for students to work co-operatively in a variety of groupings
- enable students to examine and critique age-appropriate materials, resources, and experience which exhibit bias and prejudice
- use the multidisciplinary lens of social studies to examine historical and current equity and bias issues
- promote opportunities in non-traditional careers and occupations for members of both genders
- encourage students to challenge prejudice and discrimination which result in unequal opportunities for some members of society

The Atlantic provinces, through APEF and their departments of education, are committed to using accepted equity principles and practices in approving new social studies curricula and resources.

As a result, an effective social studies learning environment ensures student achievement by

- enhancing students' understanding, knowledge, and valuing of their own heritage and cultural background
- emphasizing inquiry and discovery by students rather than teacher presentation of information, facts, and conclusions
- encouraging student responsibility for involvement and participation in the learning process
- providing students with direct and vicarious experiences and opportunities to develop and to apply social studies skills, strategies, and processes in real, purposeful situations
- teaching students how to process and act upon information about the world in a rational and critical manner
- encouraging the effective use of various technologies, and community, media, and print resources in appropriate situations

Resource-Based Learning

Effective social studies teaching and learning are resource-based. Resource-based learning actively involves students, teachers, and learning resources teachers in the effective use of a wide range of print, non-print, and human resources.

Resource-based learning fosters the development of individual students by accommodating their diverse backgrounds, various learning styles, needs, and abilities. Students who use a wide range of resources in various media of learning have the opportunity to approach a theme, issue, or topic of study in ways that allow for differences in learning styles and abilities.

Resource-based learning supports students as they develop information literacy. Information literacy is the ability to access, interpret, evaluate, organize, select, produce, and communicate information in and through a variety of media technologies and contexts to meet diverse learning needs and purposes. When students engage in their own research with appropriate guidance, they are more likely to take responsibility for their learning and to retain the information they gather for themselves.

In a resource-based learning environment, students and teachers make decisions about appropriate sources of information, tools for learning and how to access them. A resource-based approach raises the issues of selecting and evaluating a wide variety of information sources. The development of the critical skills needed for these tasks is essential to the social studies processes.

The range of possible resources include

- print—books, magazines, newspapers, documents, and publications
- visuals—-maps, illustrations, photographs, pictures, and study prints
- artifacts—concrete objects, educational toys, and games
- individual and community—interviews, museums, field trips
- multimedia—films, audio and video tapes, laser and video discs, television, and radio
- information technology—computer software, databases, CD-**ROMs**
- communication technology—-Internet connections, bulletin boards. e-mail

Resource-based learning implies the need to provide appropriate resources and professional development for teachers. Guidelines and policies for the selection of appropriate materials should also be in place.

It is necessary that administrators, teachers, teacher librarians, other library/resource/media centre staff, parents, and community agencies collaborate to ensure students' access to available resources to support resource-based teaching and learning.

Literacy Through Literacy plays a vital role in the learning experiences of social studies. It promotes the students' ability to comprehend and compose spoken, written, and visual texts which are commonly used by individuals and groups to participate fully, critically and effectively in society. The multiplicity of communication channels made possible by technology and the increasing cultural and linguistic diversity of the world calls for a broadened view of literacy. Thus, the goals of literacy learning through the social studies are to foster language development and the critical engagement necessary for students to design their own futures.

Social Studies

The ability to read is critical for success in school. Therefore, it is paramount that teachers are sensitive to this process in social studies instruction. Reading in the content area of social studies requires that attention be given to setting the stage and using various strategies to help students address the reading assignment itself. Writing in the social studies is also important and needs to be thought of as a process by which students discover what they know about a particular topic and as a means of communication. In social studies there is an abundance of writing activities in which to engage students. In addition to reading, writing, and speaking, other textual modes such as audio and visual media also play a part in social studies classrooms.

Strategies to promote literacy through social studies include those that help students comprehend the meaning of words, symbols, pictures, diagrams, maps and other genres. Students will investigate a range of media at different times and places and have many opportunities to comprehend and compose in unfamiliar contexts. Most will be able to debate, persuade and explain in a variety of genres, including the artistic and technological. The social studies program will help students become culturally sensitive and effective cross-cultural communicators.

Critical literacy in texts includes awareness of stereotyping, cultural bias, author's intent, hidden agendas, silent voices and omissions. Students are encouraged to be aware that texts are constructed by authors who have purposes for writing and make particular choices when doing so. Critical literacy approaches aid students in comprehending texts at a deeper level and also assist in the construction and reconstruction of their text. Students are encouraged to view text from a variety of perspectives and to interpret the various levels of meaning in a given text.

Literacy for active citizenship involves understanding different perspectives on key democratic struggles, learning how to investigate current issues, and participating creatively and critically in community problem-solving and decision-making. Exercising civic rights and responsibilities is a practical expression of important social values, and requires specific personal, interpersonal, and advocacy skills.

Technology, including Information, Communication, and Learning Technology (ICLT), plays a major role in the learning and teaching of social studies. Computers and related technologies are valuable classroom tools in the acquisition, analysis, and presentation of information. These technologies provide further opportunity for communication and collaboration, allowing students to become more active participants in research and learning.

Integration of Technology in Social Studies ICT and related technology (digital video and digital cameras, scanners, CD-ROMs, word processing software, graphics software, video-editing software, html editors, and the Internet, including the World Wide Web, databases, electronic discussions, e-mail, audio, and video conferencing) afford numerous possibilities for enhancing learning. Computers and other technologies are intended to enhance the learning of social studies. In that context, technological resources can provide a variety of opportunities.

- The Internet and CD-ROMs increase access to information. They also give teachers and students quicker and easier access to extensive and current information. Research skills are key to efficient use of these resources. Questions of validity, accuracy, bias, and interpretation must still be applied to information available on the Internet and CD-ROMs.
- Interactions and conversations via e-mail, video and audio conferencing, student-created websites, and online discussion groups provide connections between students and people from cultures around the world. This exposure to first-hand information will enable students to directly employ inquiry skills.
- Students present what they have learned in a wide variety of forms (e.g., graphs, maps, text, graphic organizers, websites, multimedia presentations) that fit their learning styles. These presentations can be shared with others, both in their classroom and beyond.
- Students are actively involved in their learning through controlling information gathering, processing, and presentation. For example, Geographic Information Systems (GIS) software enables students to collect data on a community, plot the data using Global Positioning Systems (GPS), and analyse and present their findings by creating maps that demonstrate their learning.

Assessing and Evaluating Student Learning

Introduction

Assessment and evaluation are essential components of teaching and learning in social studies.

Assessment is the systematic process of gathering information on student learning.

Evaluation is the process of analysing, reflecting upon, and summarizing assessment information and making judgments or decisions based upon the information gathered.

Meaningful assessment at the middle level includes students' participation in all facets of assessment and evaluation. Providing authentic assessment opportunities means that students take part in setting individual and group goals, identifying ways of measuring progress, and evaluating their own accomplishments. As stated earlier, young adolescence is a critical time for establishing a clear self-concept and positive self-esteem. Assessment and evaluation need to emphasize individual progress rather than focusing on a comparison of themselves with other students.

Without effective assessment and evaluation, it is impossible to know whether students have learned, whether teaching has been effective, or how to best address student learning needs. The quality of the assessment and evaluation in the educational process has a profound and well-established link to student performance. Research consistently shows that regular monitoring and feedback are essential to improving student learning. What is assessed and evaluated, how it is assessed and evaluated, and how results are communicated send clear messages to students and others about what is really valued—what is worth learning, how it should be learned, what elements of quality are considered most important, and how well students are expected to perform. Teacher-developed assessments and evaluations have a wide variety of uses, such as

- providing feedback to improve student learning
- determining if curriculum outcomes have been achieved
- certifying that students have achieved certain levels of performance
- setting goals for future student learning
- communicating with parents about their children's learning
- providing information to teachers on the effectiveness of their teaching, the program, and the learning environment
- meeting the needs of guidance and administration personnel

Guiding Principles

In order to provide accurate, useful information about the achievement and instructional needs of students, certain guiding principles for the development, administration, and use of assessments must be followed. *Principles for Fair Student Assessment Practices for Education in Canada* (1993) articulates five basic assessment principles.

These principles highlight the need for assessment that ensures

- the best interests of the student are paramount
- assessment informs teaching and promotes learning
- assessment is an integral and ongoing part of the learning process and is clearly related to the curriculum outcomes
- assessment is fair and equitable to all students and involves multiple sources of information

While assessments may be used for different purposes and audiences, all assessments must give each student optimal opportunity to demonstrate what he/she knows and can do.

In the social studies classroom, there should be a balanced approach to assessment in which emphasis is given to the learning process as well as the products of learning.

Assessment in the social studies is an integral and ongoing part of the learning process. Assessment can be used to shape instruction to better ensure student success. Assessment strategies should inform the daily instructional process. Moreover, students require frequent opportunities to assess and evaluate their own learning and performance.

To determine how well students are learning, assessment strategies have to be designed to systematically gather information on the achievement of the curriculum outcomes. In planning assessments, teachers should use a broad range of strategies in an appropriate balance to give students multiple opportunities to demonstrate their knowledge, skills, and attitudes. Such strategies include, but are not limited to

- formal and informal observations
- work samples
- anecdotal records
- conferences
- portfolios
- learning journals
- questioning
- performance assessment
- peer- and self-assessment

Evaluation in social studies emphasizes assessment activities that incorporate the skills, perspectives, and knowledge of the many fields and disciplines within the social studies. Evaluation involves teachers and others analysing and reflecting upon information about student learning gathered in a variety of ways. This process requires

- synthesizing information from multiple sources
- weighing and balancing all available information
- using a high level of professional judgement in making decisions based upon that information

Reporting on student learning should focus on the extent to which students have achieved the curriculum outcomes. Reporting involves communicating the summary and interpretation of information about student learning to various audiences who require it. Teachers have the responsibility to explain accurately what progress students have made in their learning and to respond to parent and student inquiries about learning.

Narrative reports on progress and achievement can provide information on student learning that letter or number grades alone cannot. Such reports might, for example, suggest ways in which students can improve their learning and identify ways in which teachers and parents can best provide support.

Effective communication with parents regarding their children's progress is essential in fostering successful home-school partnerships. The report card is one means of reporting individual student progress. Other means include the use of conferences, notes, and phone calls.

Evaluation

Reporting

CURRICULUM OVERVIEW

Unit One: INTRODUCTION	Students will be expected to 7.1.1 Explore the general concept of empowerment define power and authority and explain how each influences their own lives identify and categorize sources of power and authority identify groups that are empowered and disempowered in our society (local, national, and global)
Unit Two: ECONOMIC EMPOWERMENT	 Students will be expected to 7.2.1 Investigate the various ways that economics empowers or disempowers people explain that people have basic needs that must be met analyse the role that money plays in meeting basic needs explain how capital is empowering investigate and report on the challenges of the poverty cycle
	Students will be expected to 7.2.2 Analyse how commodities that lead to economic empowerment have changed identify major economic commodities that have been valued over time examine the importance of land and natural resources as economic commodities in Canada's history examine the various economic commodities in contemporary society
	Students will be expected to 7.2.3 Identify and analyse trends that could impact future economic empowerment identify current trends and examine factors that may impact on these trends predict economic commodities and skills that will empower individuals and groups in the future take actions which provide or enable personal economic empowerment in the future
Unit Three: POLITICAL EMPOWERMENT	 Students will be expected to 7.3.1 Evaluate the conditions of everyday life for diverse peoples living in British North America in the mid-1800s, including Aboriginal peoples, African-Canadians, and Acadians identify, locate and map, using geographic tools, the various lands and colonies in what is now Canada circa 1850 identify, using geographic tools, the diverse peoples that lived in these lands and colonies circa 1850 describe employment opportunities available to various classes, diverse peoples and genders in urban and rural geographic areas identify and describe religious, health and educational organizations which were available to various classes, genders, and diverse peoples in urban and rural areas compare and contrast the importance of recreation and creative arts in urban and rural geographic areas

Students will be expected to

7.3.2 Analyse how the struggle for responsible government was an issue of political empowerment and disempowerment

research the roles played by the churches, media, reformers, and oligarchies in the struggle for responsible government identify and assess the significance of reports and newspaper articles

which impacted the creation of responsible government assess the impact of the rebellions of 1837 in the struggle for responsible government

analyse the extent to which responsible government empowered the diverse peoples of the colonies

Students will be expected to

7.3.3 Identify, interpret, and analyse the internal and external factors that led to Confederation

identify the British North American colonies' perspectives on Confederation

identify the key individuals with power and explain their involvement in making Confederation happen

analyse factors affecting the Confederation debate (internal and external)

determine if Confederation was a democratic process by today's standards

Students will be expected to

7.3.4 Explain the political structure of Canada as a result of Confederation

examine the concept of Federalism

chart the structure of the Canadian government after Confederation compare and contrast the power given to the different levels of government by the BNA Act

explain the democratic process in Canada (the role of the individual)

Students will be expected to

7.4.1 Explain how the expansion and development of Canada during the 1870s and early 1880s affected its various people and regions

trace the political growth of Canada in the early 1870s explain the key factors of the Red River Rebellion of 1870 identify the outcomes of the Rebellion investigate how the National Policy empowered and disempowered the regions of Canada

Students will be expected to

7.4.2 Analyse the events of the Northwest Rebellion to determine its impact on internal relations in Canada

research the key factors that led to the Northwest Rebellion of 1885 identify the events and results of the Northwest Rebellion assess past and present perspectives on Louis Riel's role in Canada's

history

identify the long-term impact of the rebellions on Canadian internal relations

Unit Four: CULTURAL EMPOWERMENT

	 Students will be expected to 7.4.3 Analyse the degree of empowerment and disempowerment for Aboriginal peoples in present day Atlantic Canada during this period identify the various Aboriginal groups in present day Atlantic Canada during this period describe the way of life of Aboriginal peoples in present day Atlantic Canada during this period explore how national policies, treaties and the Indian Act had an impact on the Aboriginal peoples of present day Atlantic Canada
	 Students will be expected to 7.4.4 Analyse the struggle for empowerment by new cultural groups immigrating to Canada between 1870 and 1914 identify the various cultural groups who came to Canada between 1870 and 1914 analyse the conditions that brought these groups to Canada (push and pull factors) describe the conditions these groups faced in Canada explain why it is important for ethnic groups to retain their cultural and linguistic identity, heritage, tradition and spirituality determine whether and how they became more empowered or less empowered by moving to Canada compare and contrast Canada's immigration policies during the 20th century to identify examples of prejudice
Unit Five: SOCIETAL EMPOWERMENT	 Students will be expected to 7.5.1 Evaluate the conditions of everyday life for the peoples of Canada at the turn of the 20th century describe the geo-political make-up of Canada in the early 1900s research and describe Canadian society and the technological changes that were affecting it at the turn of the 20th Century compare and contrast the conditions of everyday life for Canadians at the turn of the 20th century based on the following criteria: socio-economic status, geographic region, ethnic group, urban/rural, gender account for the disparities that were evident in society at this time
	 Students will be expected to 7.5.2 Describe the impact of the Industrial Revolution on industry and workers in the Maritimes and across Canada describe the typical workday, working conditions, and regulations for the following groups of workers: factory workers, resource industry workers, women and children in the work force explain the emergence and development of the labour movement/unions in Canada explain the impact that unions had on improving wages and working conditions

Students will be expected to

7.5.3 Explain how women became more empowered through their role in the social reform movements of the late 19th and early 20th centuries

describe the social reform movements that occurred including education and health reform, prison reform, living and working conditions identify key individuals and groups active in promoting these social changes

analyse the impact of these movements on other women's lives explain how women gained more rights and opportunities as a result of their work with social and political reform

take age-appropriate action on social issues in our society today

Students will be expected to

7.6.1 Identify and describe events in the early 20th century that led Canada toward independence

account for varying perspectives on what the peoples of Canada at that time felt about the relationships between Canada and Britain and Canada and the United States

explain how events like the Boer War, the Alaskan Boundary Dispute and the Naval crisis affected the relationships between Canada and Britain and Canada and the United States

Students will be expected to

7.6.2. Explain Canada's participation in WWI

explain what caused WWI and why Canada became involved explain how advances in technology changed how the war was fought demonstrate an understanding of Canada's role in WWI

Students will be expected to

7.6.3. Demonstrate an understanding of the impact of WWI on Canada and her people

examine the human and social impact of WWI on Canadians examine the economic changes that resulted from Canada's participation in WWI

analyse some of the political issues resulting from Canada's participation in WWI

Students will be expected to

7.7.1 Portray an understanding of the extent of empowerment of individuals, groups, and the nation up to 1920

Unit Six: NATIONAL EMPOWERMENT

Unit Seven: SUMMATIVE

How to Use the Four-Column Curriculum Layout Column 1: Outcomes

Column 2: Suggestions for Learning and Teaching The curriculum has been organized into four columns to illustrate how learning experiences flow from the outcomes

- illustrate a range of strategies for teaching and learning associated with a specific outcome or outcomes
- demonstrate the relationship between outcomes and assessment strategies
- suggest ways that teachers can make cross-curricular connections
- provide teachers with ideas for supplementary resources

This column provides the specific curriculum outcomes and the accompanying delineations (subsets) describing what students are expected to know, be able to do, and value by the end of the year. The delineations are intended to help elaborate upon the outcomes.

This column offers a range of strategies from which teachers and students may choose. Suggested learning experiences can be used in various combinations to help students achieve an outcome or outcomes. It is not necessary to use any of these suggestions, nor is it necessary for all students to engage in the same learning experience. The heart ♥ is used as a symbol to identify topics that need to be addressed with sensitivity.

Column 1 Column 2

E.1.1 Connections: Social			
Dutcomes	Suggestions for Learning and Teaching		
Demonstrate an understanding of hemselves as unique and special identify these motivates bear determines that make them unique and existed parameter develop an avanement on all individuals have characteristics that make them unique and special	This concerne is about how one concerno are hymodres. The where that an individual plane on their unique qualities comm from how significant popule in their life officer who they are and eccoundly it also relate on here they measure thermolyses in nerrors of other people. Teachers can • read a back such as <u>Conserbinnen</u> by Kevin Henkos in introduce these deas. This is the soury of a line measure being hom so purcent who address there and with no give her a specal- mene. Cognaritement: the doesn't think about her unsee being idea of this extention is the soury of a line measure being idea of this extention. The doesn't think about her unsee and the goesn eschool, the other trink mean make fur of the 1. In the card the is reminded to be provid all her uniqueness and the other are reminded to with a difference. At well a terroducing the high idea of this extented. This is somebring to be respected. • As maken magnet in contrast ratios, given and a papels become the name given to a dulid. It is somebring to be respected. • As maken magnet in contrast ratios, given a diring. Data substitution this advant the work, here are diring. Data substitution that will a beautiful block interact. All, here to explain it, and pour out things that you like and here it contrast marking that here in this pressel? work. Here sample recepting that parts has baile a beautiful block measure, the is goed at clearing up also bailes a discussified work here we chern will be pointing out and other part is a discussifier of a sample recepting out is bailed pour out things that you like and here it contrast mentions; will card out pour class quickly and seen others will be pointing out and otherwise of dowing a measures in the baile to individual unique and special.		

Column 3: Suggestions for Assessment

Column 4: Links

This column provides suggestions for ongoing assessment that is part of the learning experience. The assessment suggestions are grouped under a number of headings.

This column provides links to other curriculum areas, resources, and other agencies (local, national, international).

Column 3

Column 4

Grade 7 -Year Overview

The organizing concept for the grade 7 curriculum is empowerment. Empowerment involves having the means, opportunity, power or authority to be self-assertive, and independent, and to take action. Empowerment was chosen to help students develop a better understanding of the significant impact that authority and power have in our lives. Students will analyze sources of authority in the lives of Canadian citizens, both today and in the past, and consider how power and privilege are, and have been, distributed in our society. Students will be called on to ask questions, investigate problems, analyze information and draw generalizations and conclusions about the role of empowerment in our history. They will consider questions such as: Who had official authority? Who had the power? How did they use this power and authority? Was it used fairly? How did their decisions impact on all Canadians? At the same time students will be challenged to examine the role of power and authority in their own lives.

The curriculum examines various aspects of empowerment. It is intended that all relevant aspects be considered throughout the curriculum, even though the curriculum is organized into units around specific aspects including personal, political, cultural, social and national. In the personal empowerment unit, for example, economics is considered. In the social empowerment unit, various groups within our society that have struggled to gain rights are examined. This would include cultural, personal and other considerations.

The grade 7 social studies curriculum draws largely on the discipline of history but it includes elements of other social studies disciplines including economics, geography, political science and sociology. The curriculum recognizes the need for studies to be done in context. While the historical focus for grade 7 is the growth of the Canadian nation from the early 1800s to the end of World War 1, the curriculum is built on the premise that an historical study is not limited to only one time period. Reference is made to earlier periods as well as the contemporary. This curriculum builds on the history component of the grade 4 and 5 curriculum from which students learned about early First Nation societies, the impact of exploration, and early French and British societies in Canada. In grade 8/9, students will further develop their understanding of Canada's history as they examine the significant issues and events from the 1920s to the modern day.

The chart on the following page gives the relationship to empowerment as well as the historic focus for each unit.

Unit	Empowerment Focus	Historic Focus
1.Introduction	Explores the general concept of empowerment and the effect it has on individuals and groups.	Current
2.Personal Empowerment	Examines economic commodities, the traditional role of land and natural resources in economic empowerment and trends for future economic empowerment.	Overview of Pre-Industrial, Industrial, Post-Industrial Review of importance of land and natural resources in Canada (1600-1850)
3. Political Empowerment	Examines the political process and how political actions can lead to empowerment.	1830-1867 Includes Great Migration, Political Unrest and Rebellion, and Confederation
4. Cultural Empowerment	Examines the extent to which various cultural groups in Canada were empowered/ disempowered.	1870-914 Includes Northwest Rebellions, Settlement of West, *Aboriginal Peoples
5.Societal Empowerment	Examines various groups within our society that have struggled to gain rights.	1890-1914 Includes Inequities in Society, Industrialization, and Women's Rights
6. National Empowerment	Explores how a country can be empowered and disempowered.	1900-1914 Includes World War I
7.Summative	Provides an opportunity for students to portray their understanding of empowerment.	N/A

* Aboriginal people is an inclusive term used in this document for First Nations Peoples, the Innu and the Inuit.

Students are introduced to the concept of empowerment in this unit. They look at different types of power including physical, intellectual, economic, social/class, cultural, political, technological, gender and age, as well as the sources of power and authority. Students consider the relationship between power, authority and empowerment and how being empowered enables more individual choices.

Students are challenged to think of these concepts in their own lives and to consider the choices over which they want to have control now and in the future. This is extended to consideration of individuals and groups who are, or have been, disempowered in our society. They are asked to reflect on individuals and groups that are/were empowered or disempowered.

Unit Outcomes

Students will be expected to:

7.1.1 explore the general concept of empowerment

Process and Skills Development

Communication

- Read to find examples and analyze content
- Present a summary of ideas

Inquiry

- Develop generalizations supported by examples
- Draw conclusions that are supported

Participation

- Contribute to whole group discussion
- Work in small groups to develop understanding and to create products to be shared with class

Outcome

Suggestions for Teaching and Learning

In grade 7, students will be expected to:

7.1.1 explore the general concept of empowerment

- define power and authority and explain how each influences their own lives
- identify and categorize various sources of power and authority
- identify groups that are empowered and disempowered in our society (local, national, and global)

Tyranny O, it is excellent To have a giant's strength; But it is tyrannous To use it like a tyrant

William Shakespeare

Empowerment refers to official authority and legal power.

Teachers can:

- have a whole group discussion by surveying and discussing the following questions about power and authority in the students' lives. (Teacher records the points)
 - What is power?
- What is authority?
- What powers do you have? Over what do you have power?
- What authority do you have? Over whom do you have authority?
- Who has power over you? Why?
- Who has authority over you? Why?
- How is power authorized?

Students can:

- brainstorm various types/sources of power and authority and give examples of each. Discuss the students' examples around each of the following categories: physical, intellectual, economic, social/class, cultural, political, technological, gender, age, ethnicity, language, religion, and persons with disabilities. Teachers can develop each concept through class discussion.
- discuss the generalization that *power and authority lead to empowerment and that empowerment leads to choice.* Ask students to work in pairs again to develop examples of this generalization. The following organizer may be used to record their ideas.

Type/Source of Power	Empowerment	Choices/Actions that can be taken
Age	12 - Babysitting money	Babysitting and saving
Age	16 - Driver's test	Obtaining driver's license
Age	18 - Vote	Electing representatives
Intellectual	High School Diploma	Employment or post- secondary education

Suggestions for Assessment

Links

Power

FORMATIVE

Demonstrate a Skill

Peer/self-evaluation and teacher observation can be used to evaluate skills/processes.

Communication

- Read critically.
- Present a summary of findings related to empowerment.

Inquiry

• Make generalizations supported with examples.

Participation

- Observe student's participation and responses to the group discussions and chart activities.
- Student identified a source of power. "She can babysit because she is 14 and took a babysitting course."
- Student recognizes misuse of power. "The city councillor uses government property for his/her personal use."
- Student recognizes examples of empowerment. "I'm a grade seven student and I'm empowered as a member of the student council to decide what we do during winter carnival."
- Student recognizes that there are disempowered people in society. "Some people in that country are disempowered because they don't have the right to vote."
- Student recognizes that some people disempower themselves because they choose not to vote and not to become involved.

Products Created/Written Assessment/Portfolio

- Self-portrait.
 - collage representing empowerment or disempowerment in our society
- Ask students to keep ongoing reflections in their journals about power/ authority/empowerment in their own lives or their response to the topics discussed in class as the course proceeds.
- A portfolio that they will add to throughout the year. The portfolio should include assignments, products, and research that show their understanding of the concept of empowerment.

<u>CURRICULUM</u> Changing Your World: Investigating Empowerment -Teacher's Resource Chapter 1 Unit 1 Lesson 1: Authority and

ATLANTIC CANADA SOCIAL STUDIES CURRICULUM GUIDE: GRADE 7

Outcome

Suggestions for Teaching and Learning (continued)

In grade 7, students will be expected to:

7.1.1 explore the general concept of empowerment

- define power and authority and explain how each influences their own lives
- identify and categorize various sources of power and authority
- identify groups that are empowered and disempowered in our society (local, national, and global)

Teachers can check that students understand the cyclical relationship between power and authority – empowerment and choice. We gain power and authority that lead to empowerment, and empowerment gives us choices. It is important for teachers to discuss with students how choices have consequences (positive and negative) and that having choices gives us more control over our own lives.

- give each pair of students a recent newspaper or news magazine, or hand out particular news stories that deal with the use/abuse of power and authority by an individual, an organization or a nation. Ask the students to summarize and analyze the content of the story, including:
 - State whether or not it is an individual, organization, or nation having the authority or using the power.
 - Identify the type/source of power and authority and describe how it was used.
 - Determine whether or not the authority and power were used successfully or if each was a misuse of authority and power and explain why. Was there an injustice? Was there inequity? Are privileges being handed out?
 - Explain what choices were made and whether you agree with these choices.
 - Explain how would you have done things differently and why.
 - Identify the consequences of the decisions stemming from the use of authority and power.

Students can:

- make brief presentations on their findings and then, working in larger groups, ask students to make generalizations about authority and power, choice and empowerment. The following are examples: Some people/groups have more authority and power than others.
- There are many types of authority and power.
- Having authority/power empowers you.
- Becoming empowered gives you choices.
- Not having authority/power limits your choices.
- Some people/groups misuse their power and authority.

Students can:

- complete and share the following assignments to develop further understanding about the concept of empowerment (attributes and nonattributes.) Ask students to draw conclusions about who is empowered and disempowered in our society.
 - Who do you think is the most powerful person in your community/ province/country (now or in the past)? Discuss why and how that person became empowered.
 - Record five decisions/actions that you can take in the next 5 to 10 years that will empower you. Explain how these decisions will empower you.

Suggestions for Assessment (continued)

Links

Criteria	4	3	2	1
		Product	I	
Content	Represents answers to all questions	Represents answers to most questions	Represents answers to some questions	Represents answers to a few questions
Originality	Products shows a large amount of original thought. Ideas are creative and inventive	Products shows some original thought. Work shows new ideas and insights	Uses other people's ideas (giving them credit), but there is little evidence of original thinking	Uses other people's ideas but does not give them credit

Appearance	Ready to exhibit	Almost ready, needs some touch-up	Needs more work	Needs much more work
	•	Product		•
Criteria	4	3	2	1
Content	Answers all questions	Answers most questions	Answers some questions	Answers few questions
Delivery	Engages audience all of the time	Engages audience most of the time	Engages audience some of the time	Minimal enagement of audience

Many teachers prefer to ask students to use their own language to describe the various item in the rubric. The following illustrates this

		Product		
Criteria	4	3	2	1
Content	Everything is addressed	Most questions addressed	Oops, only some questions addressed	You left out a lot
Originality	Wow, what a fabulous idea!	Good ideas	OK	So-so
Appearance	This is ready to pass in	Good but a bit more work needed	Some more work needed	Much more work needed

CURRICULUM

Changing Your World: Investigating Empowerment -Teacher's Resource Chapter 1 Unit 1 Lesson 2: Kinds of Empowerment

Outcome

Suggestions for Teaching and Learning (continued)

In grade 7, students will be expected to:

7.1.1 explore the general concept of empowerment

- define power and authority and explain how each influences their own lives
- identify and categorize various sources of power and authority
- identify groups that are empowered and disempowered in our society (local, national, and global)
- Complete a "Self-Portrait Twenty Years From Now" with art work and presentation. This could be done as a writing assignment or as an art project. In either case students could present their self-portraits to their classmates. The following questions could be used to help guide students, but it is important that students go beyond physical appearance. They need to think about the types of authority and power they want to have in 20 years and the kinds of choices over which they want to have control. Perhaps one student wants to be in charge of volunteer programs in the community. How can a self-portrait reflect this? Students can look in magazines to find pictures of what they think they might look like in twenty years. If possible use software like "Paint Shop Pro" to do age-enhanced pictures of what they might look like in twenty years. (The Self-Portrait as an Art lesson is described in more detail in Appendix D).
 - How old will you be?
 - What will you have done or be doing for post secondary training/ education?
 - What will your career be?
 - What style will your hair be?
 - What clothing style will you have (reflect career)?
 - Where will you be living?
 - What will your hobbies be?
 - Will you be married or single?
 - In what community and social activities will you be involved?
 - Give examples of empowerment you want to have twenty years from now.

Teachers can:

- lead a discussion on examples of individuals and groups who are, or have been, disempowered in our society. Students should be asked to reflect back to their studies of different societies in grade 5 or different cultures in grade 6, to identify those that they felt were disempowered, e.g. class system in medieval England, Aboriginal peoples, Acadians, Loyalists, women.
- ask students in groups to research and report on brief case-studies of disempowerment. These could be from the examples above or could focus on children, Japanese internment, African-Canadians, Third world countries, the poor, religious groups. Possible sources could include literature, film clips, internet research, pictures, posters.

Students can:

• create a collage to represent examples of disempowerment. Alternatively, a collage could be done for empowerment. In both cases the collage could be added to during the year. It could be put up in a hall or central location where it could remain for a longer period of time.

Suggestions for Assessment (continued)

Presentation 2 Criteria 4 3 1 Everything is Most questions Some questions Just a few Content answered in are answered answered questions are answered your drawing Engages Engages Minimal Delivery Engages audience all of audience most audience some enagement of audience the time of the time of the time

SUMMATIVE

• View clips from the *Heritage Minutes* (Frontenac, Orphans, Trout, Louis Riel, Rural Teacher, McClung, Peacekeepers) and consider how authority and power influence the events. Have students state the types/sources of power they see people using to achieve their goals and critique the use of the power.

A chart similar to the following could be used for this:

Heritage Minute	Type/Source of Power	How power was used	Your critique of their use of the power

Links

CURRICULUM

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 1 Chapter 1 Lesson 3: Disempowerment

Common CAMET

Language Arts ⁸⁰ presentations

Fine Arts

80 Self-Portrait Lesson (See Appendix A)

RESOURCES

Heritage Minutes Agencies/Groups National/International Local

Unit 2 Economic Empowerment

Economics is a major factor in determining who has power and authority in many societies. Conversely, not having adequate economic resources, or not having control over economic circumstances has a serious impact on the life of individuals and groups around the world. In this unit students are given opportunities to explore these ideas and consider who is economically empowered or disempowered in our society.

Students also explore the various commodities that have been valued throughout history. These commodities became the source of economic empowerment. During the Pre-Industrial era, agriculture was one of the main ways to make a living, so land became a valuable commodity. With the coming of the Industrial Age and its focus on manufacturing and the factory system (e.g. assembly line), natural resources became valued. In the Post-Industrial period, while land and natural resources are still valued, technology, knowledge and information have become increasingly more valued.

This unit also includes a focus on future economic trends and asks students to consider what knowledge and skills may be most valued in the future. Students are asked to think about their own future and create a personal action plan to ensure their own future empowerment.

Unit Outcomes

Students will be expected to:

- 7.2.1 investigate the various ways that economics empowers or disempowers people
- 7.2.2 analyze how commodities that lead to economic empowerment have changed
- 7.2.3 identify and analyze trends that could impact future economic empowerment

Process and Skills Development:

Communication

- Create charts and concept webs
- Listen for information
- Conduct interviews
- Record and report research findings orally and in writing
- Create and explain a personal empowerment profile and action plan

Inquiry

- Survey and analyze maps and news media for information as well as bias and point of view
- Formulate research questions
- Apply knowledge to form hypotheses
- Listen, read and research to develop conclusions and predict economic trends

Participation

- Contribute to individual and group learning activities
- Self-evaluate action plans

Outcome

Suggestions for Teaching and Learning

In grade 7, students will be expected to:

• review the "basic needs" that all people have (hierarchy of needs).

7.2.1 investigate the various ways that economics empowers or disempowers people

- explain that people have basic needs that must be met
- analyze the role that money plays in meeting basic needs
- explain how capital is empowering
- investigate and report on the challenges of the poverty cycle

When all the fish in the sea are gone And all the trees are cut down Only then will people realize That they can't eat money

First Nations Elder

Students will have learned about basic needs and wants in the elementary grades. Discuss the various goals that people can set for their lives. Ask students to think about what they really want in life, including the ways that they would like to become empowered. Discuss how economics helps in meeting our needs and wants, pointing out that money does not meet all our needs and wants. Discuss the role that economics plays in empowerment.

• develop a T-chart as shown below. This could be done with the class or individually, then whole group sharing and discussion.

Needs Met By Money	Needs Not Met By Money

 ask students to brainstorm who is economically empowered/ disempowered in our society. Ask students to think of examples from the discussions held previously on who is empowered in our society. ♥

Students can:

Teachers can:

• survey and catalogue various news media (on-line newspapers, magazines, news stories, documentaries) to identify examples of economic empowerment/disempowerment. Try to obtain a range of examples of economic empowerment and disempowerment: education, capital (land, money, technology and knowledge), family support, work ethic, circumstances, political power. This is a good opportunity to discuss with students that media sources can be biased or show a particular point of view. As students are doing their research, ask them to note any biases, stereotypes or slanted points of view that they identify. When the research is shared, these biases should be discussed.

Suggestions for Assessment

Links

CURRICULUM

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 2 Chapter 2 Starting Unit 2 Sharing the Wealth

Unit 2 Chapter 2 Lesson 1: Understanding Economics

Outcome

Suggestions for Teaching and Learning (continued)

In grade 7, students will be expected to:

7.2.1 investigate the various ways that economics empowers or disempowers people

- explain that people have basic needs that must be met
- analyze the role that money plays in meeting basic needs
- explain how capital is empowering
- investigate and report on the challenges of the poverty cycle

Empowered				
Media	Individual/	Reasons for	Projections	Examples
Source	Group	Economic	for	Bias or
	_	Empowerment	Economic	Sterotyping
		(Capital)	Future	
Newspaper	Jean Smith	Capital –	Continues to	None
		refurbished an	invest in and	
		old house and	make profit	
		resold it for a	from other	
		profit	similar projects	

Disempowered

		Discinpowe	itu	
Media	Individual/	Reasons for	Projections for	Examples of
Source	Group	Economic	Economic	Bias or
	-	Disempowerment	Future	Sterotyping
On-line story	GM workers	layoffs	Does not look good unless workers can be retrained or the economy improves	Writing favours workers over employers, e.g. 5 quotes from workers, no quotes from employers

develop conclusions about economic empowerment and disempowerment including: Who is economically empowered or disempowered and why? Point out how being able to acquire capital can create more economic power. This can lead to a discussion on privilege and poverty in society. (*This is a sensitive topic!*) Teachers can explain the poverty cycle and the control it has over some people in our society. Discuss how the poverty cycle impacts on individuals and groups, e.g., it may be more difficult to obtain post-secondary training and education, or to acquire capital. Ask students to identify ways that various groups are taking steps to break the poverty cycle. ♥

Suggestions for Assessment (continued)

FORMATIVE

Demonstrate a Skill

Peer/self-evaluation and teacher observation can be used to evaluate skills/processes.

Communication

Inquiry

• Identify bias and stereotyping.

Participation

Products Created/Written Assessment/Portfolio

- The business survey of news media that students completed to determine how well they were able to identify the factors that led to economic empowerment and disempowerment, and how well they were able to deal with the issues of bias, perspective etc.
- Updated portfolio.

SUMMATIVE

- Brainstorm with students to identify topics for personal response papers on an issue of economic empowerment or disempowerment. Ask students to use a software package such as Inspiration, to outline the response paper first. Ask students to write a brief personal response paper on one or more of these topics. This could be a personal reflection or a response paper on a topic chosen by the student, e.g., how education can lead to economic empowerment, losing the family farm, starting over in a new province or country, success in investing.
- Ask students to choose a play, story, movie, or TV situation comedy to examine to what extent and how well it deals with economic empowerment and disempowerment. This could be written in the form of a movie critique that applauds or criticizes the way the medium deals with economic issues and realities, e.g., wealth, materialism, quality of life, various forms of economic capital, the poverty cycle, or other realities.
- Use video/audio to produce a 15 second radio or TV review.

ECONOMIC EMPOWERMENT

CURRICULUM

Links (continued)

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 2 Chapter 2 Lesson 2: Understanding Poverty Lesson 3: Getting Ahead Lesson 4: Analyzing the News Chapter 2: Project -Economics in the News

Common CAMET

Language Arts

- identifying bias and stereotyping
- read selections dealing with economic empowerment and disempowerment - The Prince and the Pauper, The Little Match Girl, A Christmas Carol. The Gift

Mathematics. Outcome F1. Communicate through example the distinction between bias sampling, and first- and second-hand data F2, Formulate questions for investigation from relevant contexts

Agencies/Groups

National/International

Local

Outcome

In grade 7, students will be expected to:

7.2.2 analyze how commodities that lead to economic empowerment have changed

- identify major economic commodities that have been valued over time
- examine the importance of land and natural resources as economic commodities in Canada's history
- examine the various economic commodities in contemporary society

Suggestions for Teaching and Learning

Traditionally, three sectors of the economy are identified: Primary – farming, fishing, mining, etc., Secondary – processing of raw materials, manufacturing, etc., Tertiary (service sector) – banking, retail, tourism, crafts, transportation. In our economic era, a fourth sector called quaternary is identified. The quaternary sector is associated with information technologies, research and knowledge – computer programming, systems analysis, information technology specializations.

Teachers can:

• review with students a time line of the three eras commonly referred to in world history: Pre-Industrial, Industrial and Post-Industrial. (*Students will have been introduced to the concept of a "big history" timeline in their Grade 5 study of Societies*). Discuss how the Pre-Industrial period was largely agrarian; the Industrial period saw a shift to the secondary sector, and the Post-Industrial era has seen a large increase in the tertiary sector and the creation of the fourth sector, the quaternary. Point out that over time the importance of each of these sectors in the economy has shifted. The evolution occurred and is still taking place in different societies at different times.

Students can:

• working in pairs, choose a society from a time period and research its economic basis. The following questions could serve as a guide: How did people make their living? What was economically valuable in the society? What made people and groups economically powerful? What was the major economic commodity? How was wealth distributed in the society? Ask students to record and share their conclusions with the class.

From this broad world perspective, teachers can move to a focus on the importance of land and natural resources as economic commodities in Canada's early history. This should begin by considering Aboriginal perspectives.

Teachers can:

• discuss early Aboriginal peoples' perspectives on land ownership and natural resources. (*Students will have studied about early Aboriginal nations in Grade* 5.) Point out that Maliseet and M'kmaq nations, for example, recognized and respected each other's territorial integrity by establishing boundary lines and ensuring strict adherence to the agreed-upon territorial divisions. Review, using an historical atlas or map, the original lands of the various nations of Aboriginal peoples in what is present day Canada. Divide the class into small groups of students and assign one of the nations of Aboriginal peoples to each group. Ask the students to read and do research to identify examples of the role and importance of the land and natural resources for each nation and the negative impact that European settlement had on these traditional roles. Ask students to share their results.

Suggestions for Assessment

Links

CURRICULUM

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 2 Chapter 3 Lesson 1: Analyzing Economies

Outcome	Suggestions for 1	Feaching and Lear	rning (continued)			
In grade 7, students will be expected to:	1 I	• complete Snapshot 9, Part 5 of the <i>We Are Canadians</i> kit which focuses on the impact of settlement on early Aboriginal peoples in the Mississauga region of Optario				
 7.2.2 analyze how commodities that lead to economic empowerment have changed identify major economic commodities that have 	 invite an Aboriginal elder or historian to discuss the changing role and importance of the land and natural resources to Aboriginal peoples. As the elder to share oral traditions, legends, stories, and ceremonies that exemplify the significance of the land and natural resources to Aborigin peoples. Ask students to record and illustrate examples. <i>The promise of land and the value of the natural resources (fur, fish, lumber, gold) was the pull for many settlers who came to present-day Canada includin the French and Acadians, Loyalists, African-Canadians, Irish, Scottish, Germ and later immigrant groups that settled Western Canada. Students will have studied about many of the earlier groups in grade 5 and will study about the others this year.</i> 					
 examine the importance of land and natural resources as economic commodities in Canada's history examine various 						
economic commodities in contemporary society	 Students can: work in small groups and create concept webs to show the economic importance of land and natural resources to the settlers. Students can present and discuss their webs. Ask individual students to write statement that show the economic importance of these commodities to the settlers. 					
	 Teachers can: present the following table to show the economic situation in Canada over the past 100 years. The source is Statistics Canada. Each percentage represents that sector's share of the total workforce. Ask students to make observations about shifts in Canada's economy that they can read from the table. Discuss these shifts and their implications. Explain to students that during the year they will have the opportunity to study events in our histo during the 19th and early 20th centuries. Point out that during this period many new Canadians came to Canada in the hopes of acquiring their own land. Land was considered a valuable commodity. Many people thought land and its resources would guarantee economic security and a prosperou future. Students could use spreadsheets such as Excel to graph their findings. 					
	1891	1956	1996			
	Primary - 50%	Primary - 18.5%	Primary - 5.2%			

Secondary - 25.3%

Tertiary - 24.7%

Secondary - 32.6%

Tertiary - 48.8%

Secondary - 21.0%

Tertiary (including

quaternary) - 73.8%)

Suggestions for Assessment

Links

CURRICULUM

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 2 Chapter 3 Lesson 3: Newcomers

Outcome

Suggestions for Teaching and Learning (continued)

In grade 7, students will be expected to:

7.2.2 analyze how commodities that lead to economic empowerment have changed

- identify major economic commodities that have been valued over time
- examine the importance of land and natural resources as economic commodities in Canada's history
- examine the various economic commodities in contemporary society

Students can:

- examine contemporary global maps or geographic tools that illustrate economic development to identify examples of the following:
 - regions still dependent on agriculture and land
 - regions that are no longer strongly dependent on land
 - major sectors of economy for different countries- e.g., largely primary, secondary, tertiary or quaternary

Teachers can:

- lead a discussion on the nature of primary, secondary, tertiary and quaternary sectors and their relative importance in different regions and countries of the world. The following questions could be used to develop the discussion:
 - How do people make their living differently around the world?
 - What commodity is economically valued in each country or region?
 - What are the various economic commodities in different countries today?
 - How is wealth distributed around the globe?
 - How is wealth distributed in our own country and region?
 - What makes people and groups economically powerful?

Students can:

- write responses on the topic of the value of land ownership today. Consider questions such as :
 - What role does ownership of land play in today's economy?
 - Is land ownership as important today as in the past?
 - Does its importance and value vary in different regions within Canada and in different countries around the world?" *(Teachers may connect this topic to the history of land ownership in their own province.)*

Teachers can:

• Invite a real estate agent as a guest speaker to respond to questions that the students formulate in preparation for the visit and ultimately for their written paper. Alternatively, students or small groups of students could interview real estate agents and share their findings.

Suggestions for Assessment

FORMATIVE

Demonstrate a Skill

Peer/self-evaluation and teacher observation can be used to evaluate skills/ processes.

Communication

Inquiry

- Interpret information from a chart.
- Research on Aboriginal nation.

Participation

- Contribute to discussions.
- Contribute to small group assignments.

Products Created/Written Assessment/Portfolio

- Illustrated examples of the significance of the land and natural resources to Aboriginal peoples.
- Concept webs to show the economic importance of land and natural resources to the settlers.
- Written statements about the economic importance of land and natural resources to the settlers.
- Written responses on land ownership
- Add to portfolio

SUMMATIVE

- Ask students to do representations (drawings, collages, dioramas) to show the commodities of economic empowerment for the three eras.
- Ask students to write a short fictional account of life during one of the historic eras, or in contemporary society, to show how economic commodities have influenced or influence living styles. Example Modern Canadian society: the impact that a mill closure would have on a family.

Links

CURRICULUM

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 2 Chapter 3 Lesson 2: Our Land Chapter 3: Project - The Impact of Contact

Common CAMET

Language Arts • Written responses Mathematics F4 Construct a histogram, F6 Read and make inferences for grouped and ungrouped data displays **Provincial** Personal Development and Career Planning Outcomes 3.1 Career Planning, 3.2 Career Opportunities

• The Real Game

RESOURCES

• National Atlas of Canada

Agencies/Groups

National/International

Canadian Foundation for Economic Education (CFEE) <u>www.cfee.ca</u>

Local

Outcome

Suggestions for Teaching and Learning

In grade 7, students will be expected to:

7.2.3 identify and analyze trends that could impact future economic empowerment

- identify current trends and examine factors that may impact on these trends
- predict economic commodities and skills that will empower individuals and groups in the future
- take actions which will provide or enable personal economic empowerment in the future

Understanding develops through critical analysis of the events of the past, their effects on today, and their ties with the future.

Foundation for the Atlantic Canada Social Studies Curriculum A focus in Social Studies education is to think about the future as well as the past and present. This is an opportunity to have students make projections about future economic empowerment (personal, national, global).

Teachers can:

• introduce and discuss how societal trends and changes have an impact on the economy. Explain that just as daily needs and wants influence the day-today spending of consumers, long-term needs and wants will influence future economic trends. Explain how demographics can influence the economy. Discuss, for example, how the aging baby boomers, rural/urban distribution of population and migration will have an impact on future economic trends. Teachers may get ideas from magazines such as: *The Economist, Maclean's, Time, The Atlantic Monthly.* Doing an Internet search of "future economic trends" will also provide many ideas and further sources of information.

Students can:

- conduct research on current and future economic trends and theories. Student research can be done in person, by telephone or e-mail interviews, web and traditional research or by inviting guest speakers to class. For example, ask an investor or broker to come in to talk about stock market trends at an age-appropriate level. Ask students to share their findings in small group discussion and report to class on common observations, trends and projections. Possible trends that they may note might include:
 - use of alternative energy
 - increase in businesses and professions dealing with health and wellness
 - the loss of skilled personnel through emigration
 - changes in technology and biotechnology
 - decline in the middle class and a widening gap between those who are and who are not economically deprived
 - changes in traditional industries
 - increase in people working at home and starting their own businesses
 - increase in urbanization
- land claim settlements
- impact of global events, e.g., terrorism, war, health issues

Discuss the implications these findings may have. The following questions could serve as a guide for this discussion:

- What economic commodities will empower individuals and groups?
- What knowledge and skills will be most valued?
- What values may influence personal economic views and beliefs?
- What individuals and groups may be empowered and disempowered?
- What are the personal and social implications of these trends?
- How might traditional industries have to change, for example, in moving from fishing to aquaculture?

_

Economic Empowerment

Suggestions for Assessment

Links

<u>CURRICULUM</u>

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 2 Chapter 4 Lesson 1: Kinds of Jobs Lesson 2: The Global View Lesson 3: Forecasting the Future

Changing Your World: Investigating Empowerment - Teacher's Resource Unit 2 Chapter 4 Chapter 4: Project *-*Labour-Market Trends Completing Unit 2: Taking it Further

Common CAMET

Language Arts

- Writing
- Communication
- Role-playing
- Desktop publishing of the newsletter

Mathematics F6 Read and make inferences for grouped and ungrouped data displays, F7 Formulate statistics projects to explore current issues from within Mathematics, other subject areas, or the world of students

Outcome

Suggestions for Teaching and Learning (continued)

In grade 7, students will be expected to:

7.2.3 identify and analyze trends that could impact future economic empowerment

- identify current trends and examine factors that may impact on these trends
- predict economic commodities and skills that will empower individuals and groups in the future
- take actions which will provide or enable personal economic empowerment in the future

• develop a personal empowerment profile and action plan that will equip each student for the future in a "goals for life plan". Brainstorm the various factors that they feel need to be taken into consideration, e.g., education, skills, occupation, hobbies, interests, and values. Ask students to describe their own personal profiles and outline how they plan to achieve them. This should include specific actions each will take during the year to begin implementation, as well as long-term plans. Each plan could be done in the form of a chart like the one below:

Personal Action Plan				
Goal	Short-Term	Benchmark	Long-Term	Benchmark
Actions		Actions	_	
Graduate from high school.	Develop positive homework	Complete all required homework	Improve achievement in all subjects	Increase overall achievement by
	skills.	this term.	Increase overall marks	10 % this term.
Learn	Read	Read two	Earn money	Invest \$20 in
more about savings and investments.	material on savings and investments	articles or books on savings or investments	in a savings account or on investments this month.	savings by the New Year

	Personal	Action	Plan
--	----------	--------	------

Suggestions for Assessment

FORMATIVE

Demonstrate a Skill

Peer/self-evaluation and teacher observation can be used to evaluate skills/processes.

Communication

Inquiry

Participation

• Do ongoing assessment of the implementation of each student's empowerment action plan. Students should note the benchmarks and milestones they will use to self-evaluate how well they are implementing their plans.

Products Created/Written Assessment/Portfolio

- The personal action plan
- Additions to portfolio

SUMMATIVE

• The class will simulate a Twenty-Five Year High School Reunion in which each student will role-play where the student plans to be at that time. During "the reunion" each student will introduce himself or herself and describe the highlights and successes in their lives, e.g., education, occupations, family, hobbies, interests, and values. As a follow up, each student will write "The Secret to My Success" for the reunion newsletter. They should think about what they had to give up to get there: Were there opportunity costs, i.e., Did they give up travel to buy a home? What quality of life have they achieved? They can describe the factors which empowered them in their lives and how they took advantage of the trends that were identified in their Grade 7 Social Studies class. The class could use desktop publishing to create and publish the reunion newsletter.

RESOURCES (continued)

 The Conference Board of Canada Employability Skills Posters and Video

www.conferenceboard.ca/nbec

- The Economist
- McLeans

Links

- Time
- Atlantic Monthly

Agencies/Groups

National/International

Canadian Foundation for Economic Education (CFEE) <u>www.cfee.ca</u> - see My Life: Carve your Own Path, which is designed to help students plan and organize their lives.

Local

- Links to the community Contact people in the community related to the projections the students made. e.g. lawyer, artist. Interview or invite guest speakers. Possible interview questions might include:
 - How did you get where you are?
 - What plans did you make that helped you succeed?
 - What advice would you give?
- Set up a day where these people would come to the school and talk to the students about their successes or their courses of action.

Unit 3 Political Empowerment

During the period 1815 to 1850, large numbers of immigrants moved to British North America in what is commonly called "The Great Migration." These settlers added to the population of Aboriginal people, French, British, Loyalists, African-Canadians and others in British North America, or what is now Atlantic Canada, Quebec and Ontario. There were great variations in the way of life, standards of living and individual rights for the peoples of British North America. These differences included varying employment opportunities; availability of health, education and religious services; the availability of recreation and the arts; and the right to own land or vote. These differences were evident between the genders, various social classes, and ethnic groups, and between urban and rural areas.

These inequities caused people to demand change. Some colonists realized that in order to bring about the changes they wanted, they needed to have more political power and influence. Many of those with the power were not eager to share it with the rest of the people. A period of political struggle resulted during the 1830s and 1840s. It was marked by unrest and protest that lead to rebellion in two of the colonies. In the end, political change did occur with the introduction of responsible government and representation by population. While this gave a political voice to more colonists, there were many people in the colonies who were still excluded from the political process. The right to vote was limited to males who owned property or had certain assets. Many people, including Aboriginal peoples, other ethnic and religious groups and women did not have the franchise. The right to vote is an important aspect of the concept of empowerment that students can apply to modern day circumstances within our own country and around the world. Students will also learn more about the political process in "Atlantic Canada in the Global Community".

During the 1850s and 1860s the idea of political union dominated political discussion. In this unit students investigate various perspectives on Confederation and identify key players that influenced the events that led to Confederation. In studying about Confederation, students are asked to consider to what extent all colonists were aware of, or involved in, the decision. Again this will help students develop an awareness and understanding of the importance of political empowerment.

In 1867 four of the colonies united to form the new Dominion of Canada. (*Teachers should point out to students that the other provinces and territories were formed or joined later, including Newfoundland in 1949 and Nunavut in 1999.*) While the original four colonies believed they needed to unite, each of the colonies wanted to retain its own identity. The decision was made that the new united country would have a federal system of government. This system would accommodate both national strength and individual autonomy for each colony. In this unit, students will examine the structure of the federal government and study how powers were divided between the federal and provincial levels. They are also asked to think about the extent to which individuals are empowered by having the right to vote, and to consider how much this right is valued in today's society.

Unit Outcomes

Students will be expected to:

- 7.3.1 evaluate the conditions of everyday life for diverse peoples living in British North America in the mid 1800s, including Aboriginal peoples, African-Canadians and Acadians
- 7.3.2 analyze how the struggle for responsible government was an issue of political empowerment and disempowerment
- 7.3.3 identify, interpret, and analyse the internal and external factors that led to Confederation
- 7.3.4 explain the political structure of Canada as a result of Confederation

Process and Skills Development:

Communication

- Map a variety of locational information
- Create graphs and charts
- Interviews
- Express various points of view

Inquiry

- Research using primary and secondary documents
- Compare and contrast
- Analyze visual and statistical sources
- Draw conclusions based on research and analysis
- Recognize and express various points of view

Participation

- Contribute to discussions and simulations
- Present, share and discuss research
- Participation and understanding of events in the interview

Outcome

Suggestions for Teaching and Learning

In grade 7, students will be expected to:

7.3.1 evaluate the conditions of everyday life for diverse peoples living in British North America in the mid-1800s, including Aboriginal peoples, African-Canadians and Acadians

- identify, locate and map, using geographic tools, the various lands and colonies in what is now Canada, circa 1850
- identify, using geographic tools, the diverse peoples that lived in these lands and colonies, circa 1850
- describe employment opportunities available to various classes, diverse peoples and genders in urban and rural geographic areas
- identify and describe religious, health and educational organizations which were available to various classes, genders, and diverse peoples in urban and rural geographical areas
- compare and contrast the importance of recreational and creative arts in rural and urban areas

Students can:

- use maps to identify and locate the colonies that made up British North America at this time and show the demographics of the colonies. Identify the diverse peoples that lived in the colonies (Aboriginals, Acadians, African-Canadians, Irish, Scottish)
- identify and map the location of the major Aboriginal groups in the rest of what is now Canada; Rupert's Land, the North-West Territories and what is now British Columbia.
- research and collect information about the lifestyle of the peoples of British North America. This could include on-line and textual research, literature and videos. The research should be directed to having students gather information about employment, religion, health, education, recreation and creative arts and it should include a broad representative spectrum of the people. Ask students or groups of students to choose or be assigned either topics to research (work, health, education) or specific groups of people to research (Aboriginals, Irish, African-Canadians, merchants, farmers, miners). In each case, students should include information about women and children in their research. Various charts can be developed with the students to help them organize their research. An example follows:

Торіс	Rural	Urban
Recreation		
Creative Arts		
Education		
Health Care		

Alternatively, a chart called "Comparison Alley" could be used:

Suggestions for Assessment

FORMATIVE

Demonstrate a Skill

Peer/self-evaluation and teacher observation can be used to evaluate skills/processes.

Communication

- Identify, locate and map the colonies that made up British North America.
- Show the demographics of the colonies.
- Identify and map the location of the major Aboriginal groups.
- Research and collect information about the lifestyles of the British North American citizens.

Inquiry

• Draw conclusions about various issues around the inequities in society at this time.

Participation

• Share and represent student research on the lifestyles of people during this period.

Products Created/Written Assessment/Portfolio

- The charts created to organize research
- Additions to portfolio

SUMMATIVE

• Ask students to choose an individual from British North America in 1850. Teachers should make sure that the choices represent the diversity of peoples at that time. Ask each student to assume the role of an individual and describe a day in the person's life. Teachers and students can determine the parameters for this activity as well as how it will be presented, e.g., role- playing, diary, newspaper simulation, creation of art and artifacts, Power Point/Hyperstudio presentation.

Links

CURRICULUM

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 3 Chapter 5 Lesson 1: British North America Lesson 2: Working and Living in British North America Lesson 3: The Peoples of British North America Chapter 5: Project -Historical Fiction

Outcome

Suggestions for Teaching and Learning (continued)

In grade 7, students will be expected to:

7.3.1 evaluate the conditions of everyday life for diverse peoples living in British North America in the mid-1800s, including Aboriginal peoples, African-Canadians and Acadians

- identify, locate and map, using geographic tools, the various lands and colonies in what is now Canada, circa 1850
- identify, using geographic tools, the diverse peoples that lived in these lands and colonies, circa 1850
- describe employment opportunities available to various classes, diverse peoples and genders in urban and rural geographic areas
- identify and describe religious, health and educational organizations which were available to various classes, genders, and diverse peoples in urban and rural geographical areas
- compare and contrast the importance of recreational and creative arts in rural and urban areas

share and represent the results of their research. This could include presentations, creation of memory boxes, learning centers, video, electronic presentations, e.g., Power Point or Hyperstudio. For example, a student might do a memory box for a woman living on a farm in 1850. This would include replicas of recipes, letters to relatives, a diary excerpt, household receipts. These should reflect the way of life at the time. They should also be able to explain why some items would not be found in this person's memory box, e.g., opera glasses, doctor's receipts.

As different groups share their findings, students should draw conclusions around the following issues:

- Which groups had the best or the worst living conditions?
- Which groups had the most advantages and opportunities?
- Who had limited opportunities? Which groups had the least and why?
- How did people meet the challenges in their lives?
- What rights were limited and to whom?

Political Empowerment Suggestions for Assessment Links (continued) CURRICULUM The following organizer could be given to students to direct their research: **Common CAMET** "Day in the Life" Organizer Role of the citizen in British North America Language Arts • Researching and gathering information **Description of Individual Mathematics Employment Opportunities** F6 Read and make inferences for grouped **Religious Affiliation** and ungrouped data Access to Health Care displays • Showing demographic **Educatonal Opportunities** statistics **Recreation and Creative Arts** Provincial Rubric for assessment of the content of this activity: RESOURCES • We Are Canadians. "Day in the Life" Sample Holistic Scoring Tool Snapshot 5 "The Great Role of the Citizen in B.N. America Migration", Prentice Hall. Criteria 4 3 2 1 0 Unclear/ **Agencies/Groups** Verv well-Well-Desription of Somewhat minimally Missing Individual developed developed developed developed National/International Unclear/ Very well-Well-Employment Somewhat minimally Missing Opportunities developed developed developed Local developed Education programs and Unclear/ field trips to King's Religious Very well-Well-Somewhat minimally Missing Landing, Birchtown, Ross Affiliation developed developed developed developed Farm, Sherbrooke Village, Orwell Village, Acadian Unclear/ Access to Very well-Well-Somewhat Museum, Acadian Missing minimally Health Care developed developed developed Village, N.B. Museum in developed Saint John Unclear/ Educational Very well-Well-Somewhat Missing minimally developed developed **Opportunities** developed developed Recreation Unclear/ Very well-Well-Somewhat minimally and Creative Missing developed developed developed Arts developed

• To determine how well students understand the diversity of living conditions, have students do a Venn Diagram or visual to show what people had in common and how they were different.

Outcome

Suggestions for Teaching and Learning

In grade 7, students will be expected to:

7.3.2 analyze how the struggle for responsible government was an issue of political empowerment and disempowerment

- research the roles played by the churches, media, reformers, and oligarchies in the struggle for responsible government
- identify and assess the significance of reports and newspaper articles which impacted the creation of responsible government
- assess the impact of the rebellions of 1837 in the struggle for responsible government
- analyse the extent to which responsible government empowered the diverse peoples of the colonies

Drawing from the students' understanding of the diverse ways of life for people at this time, discuss who had power and why some people were disempowered. This can introduce the idea that in such instances people may realize the need for political empowerment in order to influence and change their conditions.

Students can:

- reassume the identity of their individual from "The Day in The Life of..." in the previous section. For this activity their research will focus on how empowered or disempowered they were. If they are disempowered they will develop a list of grievances; if they are empowered develop a list of advantages/privileges that come from their empowerment. Discuss how these differences might lead to political unrest.
- develop an understanding of the political structure of British North America and the power base within it by, individually or collectively, creating a visual of the political structure, e.g., chart, web, or diagram.

The extent of the disempowerment led to discontent in all the colonies, rebellion in two of them in the 1830s and the demand for responsible government. Without chronicling every event, it is important for students to develop an overall understanding of these events (The Big Picture), the different points of view on the events, and the impact of these events on our political system.

Students can:

- read various primary and secondary accounts of struggles that occurred during this period. From these various accounts students can create time lines of the events in the various colonies and share accounts of the unrest from different points of view. Individually they can reflect and explain what they consider to be some of the major events, the leaders (key individuals), and the major outcomes.
- create newspapers that are representative of a Tory or a 19th century Reform point of view. (*Teachers should point out to students that the Reformers of this period are not the same group as the Reform party today.*) Different groups could do their paper for different locations throughout the colonies, for example, a Tory newspaper in Upper Canada or a Reform paper from Nova Scotia.
- create a class chart showing the new structure for responsible government in British North America
- compare and contrast this chart to the one done previously that showed the political structure before the rebellions. Teachers will need to discuss with students the extent to which responsible government truly empowered the diverse peoples of the colonies. It should be noted that not everyone was empowered – To what extent did it empower First Nations peoples, African Canadians, women, children? Who still did not have the right to vote? Teachers can, however, reinforce the significance of responsible government by having students consider modern day examples to determine to what extent individuals are empowered by their voice (representation) in government, e.g., student councils, municipal government, provincial and federal government.

Suggestions for Assessment

FORMATIVE

Demonstrate a Skill

Peer/self-evaluation and teacher observation can be used to evaluate skills/processes.

Communication

• Read primary and secondary accounts of the struggles during this period to identify and express various points of view.

Inquiry

• Develop the ability to recognize and express various points of view on an issue or event.

Participation

• Contribute to group discussions

Products Created/Written Assessment/Portfolio

- List of grievances or privileges
- Visuals of the political structure before and after the rebellions
- Newspapers on the rebellions
- Additions to portfolio

SUMMATIVE

• Ask students to identify various issues associated with this outcome, do further research and hold debates on topics like: Were the rebellions justified? Should the other colonies have rebelled? What punishment was merited for those rebelling? Did the rebellions accomplish what they set out to do?

Pencil and Paper Items

- Ask students to determine whose point of view is being expressed in the following statements, for example:
 - I have no interest in the poor and uneducated having a voice in our government. a member of the Family Compact or rich upper class
 - They can attack my newspaper but they will not silence me. William Lyon MacKenzie
 - We need to stand together and take action against those who will not listen to us. a member of the Reform Party or Clear Grits (1841)

Alternatively, have students create a statement that an individual or representative of a group might have made that expresses that person's point of view on the political struggles.

Links

CURRICULUM

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 3 Chapter 6 Lesson 1: Government in the Colonies Lesson 2: The Push for Change Lesson 3: Rebellion Lesson 4: Achieving Responsible Government

Common CAMET

- Language Arts
- Writing
- Recognizing and expressing point of view
- Reading
- Debating
- Newspapers

Provincial

RESOURCES

- *Dicovering Canada "The Rebels"*, Livesey, Robert and Smith, A.G., Stoddard Kids, 2000, 0-7737-6170-5
- *History of the Vote in Canada*, Elections Canada
- Internet search "voting in Canada"
- National Atlas of Canada

Agencies/Groups

National/International National Library of

Canada <u>www.nlc-bnc.ca</u> Elections Canada <u>www.elections.ca</u>

Outcome

In grade 7, students will be expected to:

7.3.3 identify, interpret and analyze the internal and external factors that led to Confederation

- identify the British North American colonies' perspectives on Confederation
- identify the key individuals with power and explain their involvement in making Confederation happen
- analyze factors affecting the Confederation debate (internal and external)
- determine if Confederation was a democratic process by today's standards

By the 1860s, many leaders within the colonies were beginning to discuss uniting the colonies into one nation. It is important for students to realize that opinions about joining Confederation differed from colony to colony (internal factors). At the same time there were factors from outside the colonies that were influencing the debate as well – opinions and positions being taken by Great Britain and the United States. (external factors)

Suggestions for Teaching and Learning

Students can:

• examine various primary and secondary accounts of the debates over Confederation and reflect their understanding of the different colonial perspectives by creating one of the following: newspaper headlines, songs, T-shirt slogans, political cartoons, campaign slogans, political party platforms, or billboards. Their product should reflect the internal and/or external factors for or against that colony joining Confederation.

In sharing and discussing these products ask students to draw conclusions about the various factors that influenced the Confederation debate. The following chart could be used to synthesize their findings:

Colony	Reasons for Confederation - Economic, Political and External	Reasons against Confederation - Economic, Political and External	Date Colony Joined Confederation
Newfoundland			
Nova Scotia			
PEI			
New Brunswick			
Canada East (Que)			
Canada West (ON)			

Teachers can:

• ask students to explore the extent to which the Aboriginal peoples of Canada had a voice in decisions about Confederation. Have students explore whether or not the views of the Aboriginal peoples were considered.

As in any major movement, key leaders emerged during the Confederation debate that influenced the direction and results. In examining the events of the 1860s, students will identify these leaders and recognize their role in the debate.

Suggestions for Assessment

FORMATIVE

Demonstrate a Skill

Peer/self-evaluation and teacher observation can be used to evaluate skills/processes.

Communication

• Conduct an interview.

Inquiry

- Recognize a specific point of view or perspective on an issue.
- Analyze an historical painting.
- Compare and contrast.

Participation

- Share and discuss products showing factors for or against Confederation.
- Assess each student's level of participation and understanding of events in the interview.

Products Created/Written Assessment/Portfolio

- Newspaper headlines, songs, T-shirt slogans, political cartoons, campaign slogans, or political party platforms, billboards that reflect factors for or against Confederation.
- Completion of chart on factors for or against Confederation
- Additions to portfolio

SUMMATIVE

• Ask each student to write an editorial or draw a political cartoon pro or con Confederation. Not all students should represent the same point of view; use diverse perspectives to determine the student's level of understanding of the different views about Confederation.

Links

CURRICULUM

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 3 Chapter 7 Lesson 1: Planning for Confederation

Outcome

Suggestions for Teaching and Learning

In grade 7, students will be expected to:

7.3.3 identify, interpret and analyze the internal and external factors that led to Confederation

- identify the British North American colonies' perspectives on Confederation
- identify the key individuals with power and explain their involvement in making Confederation happen
- analyze factors affecting the Confederation debate (internal and external)
- determine if Confederation was a democratic process by today's standards

Students can:

- demonstrate their understanding of the leaders through an interview activity. Ask students to brainstorm who the key leaders were (e.g., John A. Macdonald, George Brown, Georges-Étienne Cartier, Samuel Leonard Tilley, Thomas D'Arcy McGee, Charles Tupper, Joseph Howe, Joseph C. Pope). In groups of 3 to 5, ask students to research one of these leaders. As a whole class activity, identify key questions they will include in this research, for example,
 - What part of Canada do you represent?
 - Are you for or against Confederation? Explain your reasons.
 - How do you feel your area or group will benefit from Confederation?
 - What obstacles do you see to Confederation?
 - What actions will you take to support your opinions?
- develop a strategy for sharing the research, e.g., news anchor-style interview with a Father of Confederation or leader of the day or a video of the leader making a speech that supports his point of view.

One of the challenges of doing historical studies with adolescents is for them to understand the differences between now and then. Students need to think about the differences in society today and in the 1860s as they examine the issues around Confederation, e.g., the role of media, the speed of communication and transportation, the place of women, who was eligible to vote. To determine if Confederation was a democratic process by today's standards, students need to consider these differences.

Students can:

- complete one or more of the following activities:
 - Do a picture study of the painting of the "Fathers of Confederation"
 - Whom do these people represent? Class, gender, age, economic status, ethnicity?
 - How can you tell this by looking at this picture?
 - Whom we not see represented here?
 - Who had voting power?
 - Compare the media coverage of the Confederation debates and conferences with that of today. One way to illustrate this would be to ask students to show examples of how it would be covered today.

Teachers can:

- ask students to do now and then comparison studies on transportation and communication. Possible questions are suggested below:
 - How long did it take someone to get from Toronto to the Charlottetown Conference in 1864 as compared to today? Compare means and costs of travel.
 - How long would it take to communicate the news?
 - Who could read? Would ordinary citizens have been aware of the discussions? Consider how these and similar questions would impact on the event as a democratic process.

Suggestions for Assessment

Sample Rubric Editorial Pro/Con Confederation CURRICULUM Criteria 4 3 2 Changing Your World: Economic Thoroughly Reasons given for **Provides barely** Incomplete, Investigating Empowerment -Factors understands the following adequate reasons incorrect or and gives factors: for the following superficial reasons for Reciprocity, factors: reasons for the Railways, the following Reciprocity, following factors: Western Railways, factors: Reciprocity, Expansion Western Reciprocity, Railways, Expansion Railways, Western Western Expansion Expansion Political Thoroughly Reasons given for Provides barely Incomplete, Factors understands the following adequate reasons incorrect or and gives factors: for the following superficial reasons for Deadlock in factors: reasons for the Deadlock in the following Canada. following East/West. Canada. factors: factors: Deadlock in Maritime Union East/West. Deadlock in Art Canada. Maritime Union Canada. East/West. East/West. Maritime Union Maritime Union External Thoroughly Reasons given for Provides barely Incomplete, Factors understands the following adequate reasons incorrect or and gives factors: for the following superficial reasons for USA (Fenians, factors: reasons for the the following Civil War), USA (Fenians, following factors: Britain (Colonies Civil War). USA (Fenians. Civil War). USA (Fenians. seen as a burden) Britain (Colonies Civil War). seen as a burden) Britian Britain (Colonies (Colonies seen as a burden) seen as a burden) Editorial Persuasive Includes Includes Some elements Many elements argument introduction, introduction. missing missing very wellarguments and reasoned and conclusion convincing arguments and conclusion Fewer than five Ten or more Language No Five to ten errors Usage grammatical errors errors errors errors, e.g., spelling, punctuation. sentence structure

• Have students debate issues surrounding the Confederation debate.

Links

Teacher's Resource Unit 3 Chapter 7 Lesson 2: Debating Confederation Lesson 3: Confederation Achieved **Chapter 7 Project Key** Figures in Confederation **Common CAMET** Provincial • analysis of the portrait of the Fathers of Confederation **RESOURCES** • National Atlas of Canada • Discovering Canada "The Rebels", Livesey, Robert and Smith. A.G., Stoddard Kids, 2000. 0-7737-6170-5 • John A. MacDonald (The Canadians) Teacher Resource. Waite, P.B., Fitzhenry & Whiteside, 1999, 1-55041-479-8 Videos **Empty Harbour**, **Empty** Dreams (The first section deals with Confederation) **Agencies/Groups**

National/International

Local

Outcome

In grade 7, students will be expected to:

7.3.4 explain the political structure of Canada as a result of Confederation

- examine the concept of Federalism
- chart the structure of the Canadian Government after Confederation
- compare and contrast the power given to the different levels of Government by the BNA Act
- explain the democratic process in Canada (the role of the individual)

The first delineation in this section has students do a brief examination of the concept of federalism. Historically it should be noted that native peoples were organized as a federation, for example, The Six Nations Federation (the Iroquois Nation). Federalism describes a way of governing in which powers are divided and shared between a central government and other smaller units. The federal structure is often adopted in countries occupied by people of widely different ethnic origins, languages, religions, political cultures and distinct regions.

Suggestions for Teaching and Learning

While it is not the most common way to organize governments around the world, there are nearly 20 countries representing over 50% of the world's people that are organized as federal systems, e.g., India, Germany, Brazil, Mexico, United States of America, Switzerland.

Teachers can:

• present a list or ask students to identify the countries from around the world that have federal systems of government. Ask students or small groups of students to research and complete the following chart related to federalism in each of these countries:

Name	Date federation formed	Name for Units	Number of Units	Area	Population	Capital City	Continent
Canada	1867	provinces and	10 /3 territories		34 million square	Ottawa	North America
Iroquois Nation							
India							
Switzer- land							
Other							

Students can:

- map the location of these federations on a World Map using GIS or an atlas
- draw conclusions from this chart about the characteristics of federations large land size, diverse populations

Teachers can:

• add other ideas for research as an extension to this activity.

POLITICAL EMPOWERMENT

Political Empowerment

Suggestions for Assessment

FORMATIVE

Demonstrate a Skill

Peer/self-evaluation and teacher observation can be used to evaluate skills/processes.

Communication

- Research.
- Compile information into chart form.
- Map location of countries that are federations.
- Create graphs to show statistics.

Inquiry

- Draw conclusions from information collected.
- Compare and contrast.
- Analyze statistics.

Participation

- Participate in discussions with guests invited to class.
- Participate in and contribute to simulations.

Products Created/Written Assessment/Portfolio

- "Want Ads" for government leaders
- Class display or collage on responsibilities and powers of each level of government
- Additions to portfolio

Links

CURRICULUM

Changing Your World: Investigating Empowerment - Teacher's Resource Unit 3 Chapter 7 Lesson 3: Confederation Achieved Lesson 4: Taking Part in Government Unit 3 Taking It Further

Common CAMET

Mathematics F3 Select, defend, and use appropriate data collection methods and evaluate issues to be considered when collecting data

F5 Construct appropriate data displays, grouping data where appropriate and taking into consideration the nature of data

- Analysing statistics
- Creating graphs

Outcome	Suggestions for Teaching and Learning (continued)
In grade 7, students will be expected to: 7.3.4 explain the political structure of Canada as a result of Confederation • examine the concept of Federalism • chart the structure of the Canadian Government after Confederation • compare and contrast the power given to the different levels of Government by the BNA Act • explain the democratic process in Canada (the role of the individual)	 The political structure established by federalism in Canada in 1867 resulted in two distinct levels of government: Federal and Provincial (with Municipal being a subsidiary of the provincial). There were new roles, responsibilities and powers for each level of government. Students can: examine and analyze charts or visual representations of the Canadian federal and provincial governments as a result of Confederation. They should compare this chart to the one they did after the rebellions and note the major differences. (It should be noted that students will have studied about their provincial government in grade 3.) write "want ads" (job descriptions) for various positions/roles of government leaders, e.g., Prime Minister, Premier, MP, MLA, Senator, Mayor, Councillor. Describe their responsibilities and the qualities wanted in that role. Teachers can invite representatives of various levels of government to the classroom to respond to the students' ads. simulate an opening of Parliament, Legislature, or Council and ask students to role-play and describe their various roles. This could be a reenactment of the Parliament, Legislature or council for a day. Teachers can: discuss with students how various powers were divided between the federal and provincial governments. It should be pointed out that the Fathers of Confederation gave powers to the provinces that they felt would help protect the social and cultural identity of each province, e.g., education, language and culture. Point out that at the time it was felt that the Federal Government should have the greater power. Teachers can: make a class display, collage or a hall wall mural which shows the various responsibilities and powers of each level of government, e.g. the federal government is and powers of each level of government, e.g. the federal government is display.

- make a class display, collage or a hall wall mural which shows the various responsibilities and powers of each level of government, e.g. the federal government a symbol of the nation and symbols representing the powers of the federal government, e.g. defense, revenue. Students should be encouraged to design their own symbols but can use clip art and links to WWW for examples from which they can design their own.
- examine who had the right to vote at this time. Identify those who did not have the right and discuss how this would disempower these people. (Women, First Nations, those not owning land etc.).
- research statistics on voter turnout for various elections in recent times. Students could do graphs to compare participation in elections at various levels or between different ridings or regions. Ask students to brainstorm reasons for voter apathy, in spite of the fact that voting would give the voter a voice in government. This could be extended to ask students to research the status of universal suffrage around the world today. Comparisons could be made between countries as to voter turnout for elections.

Suggestions for Assessment

SUMMATIVE

• Ask students to consider how our country would be different if powers had been assigned differently to the different levels of government. For example, consider if each province had its own currency, if the federal government controlled education etc. After discussing this, students could do simulations of some of the ways things would be different today if the powers had been distributed differently – e.g. role-play, skit, play, comic satire. Provincial

Art

• Creating symbol icons and wall mural

RESOURCES

Agencies/Groups

National/International

Elections Canada www.electionscanada.ca

Local

Links (continued)

Unit 4 Cultural Empowerment

The new Dominion of Canada expanded to the west coast and added three new provinces and one territory within six years of Confederation. During the 1870s and early 1880s political decisions were made to support the expansion of the country. Macdonald's National Policy focused on settling the West, building the railway and protecting Canadian industries. In this unit, students will consider how this policy had both positive and negative effects on various people and regions of Canada.

Until 1869 control over Rupert's Land was in the hands of the Hudson's Bay Company. There was a oneyear transition period before the Canadian government gained power. This period created anxiety for the people of the Red River as they waited and anticipated what was to become of their future. They had little or no power or control over the events that were to have great impact on their lives. The arrival of English surveyors from Ontario sparked unrest that lead to the Red River Rebellion.

After the Red River Rebellion, many Métis moved further west, particularly to an area along the South Saskatchewan River. Here they tried to resume the traditional way of life but by the mid-1880s, once again they had grievances against the Canadian government. Riel and his immediate supporters were not satisfied with any settlements made with the federal government during negotiations over grievances and an armed uprising began in March 1885. After several victories, the Metis were finally defeated by Canadian troops at Batoche. Many of the leaders were captured including Riel; others escaped to the United States. Many of the Metis left this region and fled to the northern part of the Prairies.

One of the results of the rebellion that students need to consider is the mistrust and hatred that it generated between different cultural groups in Canada. It drove a wedge between French-speaking and English-speaking Canadians. It alienated and isolated the Metis and First Nations. It also had political ramifications for Macdonald's ruling Tories who were subsequently defeated in Quebec.

The unit goes beyond the traditional examination of events by asking students to consider the Aboriginal peoples in what is present day Atlantic Canada in this time period. How were Atlantic Aboriginal peoples impacted by national policies including increased immigration and settlement? What control did they have over decisions being made that impacted them? By considering these issues, students will develop a better understanding of the struggles that Aboriginal peoples faced and the limitations that had been forced on them.

During this period a large wave of immigration occurred in Canada. People from at least 25 ethnic groups arrived to settle across Canada. The impact of this massive immigration was significant on the individuals who arrived, as well as for the country. Trying to meet the basic needs of life in a new and often harsh country was very hard for the immigrants. Trying to maintain their cultural identity at the same time was also difficult.

Unit Outcomes

Students will be expected to:

7.4.1 explain how the expansion and development of Canada during the 1870s and early 1880s affected its various peoples and regions

7.4.2 analyze the events of the Northwest Rebellion to determine its impact on internal relations in Canada

7.4.3 analyze the degree of empowerment and disempowerment for Aboriginal peoples in present day Atlantic Canada during this period

7.4.4 analyze the struggle for empowerment by new cultural groups immigrating to Canada between 1870 and 1914

Process and Skills Development:

Communication

- Create, explain and present visual and dramatic representations
- Create and interpret charts and map
- Compare and contrast historical and contemporary maps to identify changes.
- Summarize from a variety of sources
- Choose an effective medium for sharing conclusions
- Read to acquire information
- Listen actively to acquire information
- Present research findings electronically, in writing or orally

Inquiry

- Identify short and long-term causes and effects
- Research to identify and examine key factors and issues
- Think critically and creatively to analyze, synthesize and evaluate ideas and information
- Consider and support various points of view and perspectives

Participation

• Contribute to individual, class and small group learning activities

Outcome

Suggestions for Teaching and Learning

In grade 7, students will be expected to:

7.4.1 explain how the expansion and development of Canada during the 1870s and early 1880s affected its various peoples and regions.

- trace the political growth of Canada in the early 1870s
- explain the key factors of the Red River Rebellion of 1870
- identify the outcomes of the Rebellion
- investigate how the National Policy empowered and disempowered the regions of Canada

During the 1870s the Dominion of Canada expanded and new provinces were created. The unit begins by having students consider the circumstances that led to the creation of the new provinces and by having students map the changes.

Students can:

- read about and discuss the circumstances that led to the Northwest territories, Manitoba, B.C. and P.E.I. becoming part of Canada. With the information gained, students can chart the causes and effects of each decision to join.
- map the political boundaries of Canada as they existed in 1873, indicating when each province or territory joined. Use their map and other research as needed to answer the following questions:
 - Describe and account for the shift in ownership of land between 1867 and 1873.
 - Compare the size of the Northwest territories between 1867 and 1873.
- What territory and provinces joined between 1867 and 1873? How does the land size of each compare to that of each today?
 - What parts were still owned by Britain in 1873?
 - What was the approximate population of each province and territory in 1873?

Expansion westward resulted in encroachment of traditional Aboriginal lands and the destruction of the way of life of the Aboriginal peoples. A series of events resulted in the uprising at Red River.

Students can:

• investigate the various events and people of the Red River Rebellion. From this research students can individually or in small groups create visual representations of the major factors in the events of the Rebellion. These could be drawings, collages, paintings, sketches, posters (e.g., wanted poster of Riel), scrolls (the Metis Bill of Rights), political cartoons, that could be posted along a timeline of the events. One factor or event might be represented through several different interpretations. For example, the way of life of the Metis prior to 1869 could show their farms, church life, the period of drought. Teachers can discuss and clarify events as students are doing their visuals.

Possible scenes to depict might include

- life in Red River prior to 1869
- rumours about the withdrawal of the Hudson Bay Company
- rumours about the Canadian take over (fear of new farmers, building of railway
- arrival of the surveyors
- concern over new way of surveying the land
- Riel chosen as leader of Metis Le Comité National Metis is set up
- arrival of McDougall as lieutenant-governor
- Riel and Metis take-over Fort Garry
- provisional government set-up by Metis committee
- Metis Bill of Rights written
- Thomas Scott affair
- Manitoba Act passed by Canadian government
- Riel flees to United States

Suggestions for Assessment

Links

CURRICULUM

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 4 Chapter 8 Lesson 1: Political Expansion

Outcome

Suggestions for Teaching and Learning (continued)

In grade 7, students will be expected to:

7.4.1 explain how the expansion and development of Canada during the 1870s and early 1880s affected its various peoples and regions.

- trace the political growth of Canada in the early 1870s
- explain the key factors of the Red River Rebellion of 1870
- identify the outcomes of the Rebellion
- investigate how the National Policy empowered and disempowered the regions of Canada

• present their visuals and explain their interpretation of the scene. This can lead to class discussion about the various events and their causes, the leaders and the participants, and the outcomes. The visuals can then be posted. A table similar to the one below could be used by each student to summarize the major factors.

Depiction	Date	Why important?	People involved	Description of event	Results of event
Early Life in Red River					
Withdrawal of HBC					

Teachers can:

• present the major elements of Macdonald's National Policy as described at the beginning of this column and discuss why there was a perceived need for each element of the policy, the implications of each and who would benefit from each. The following chart can be used by students to record their conclusions.

Element of Policy	National Advantages	Regional Advantages	Regional Disadvantages
Settlement of the			
West			
Building of the			
Railway			
Protection of			
Canadian industries			

- use the following cooperative jigsaw activity which is designed to have students learn about the building of the railway and its impact on Canada and her people.
 - create home-based groups in which each member is assigned to an expert group to do a study of a particular aspect of the building of the railway. (Jigsaw Activity)
 - The expert groups might include, but not be limited to:
 - the state of railways at the time that the CPR was created (1880), e.g., Intercolonial Railway
 - the economics and politics behind the building of the railway (contracts, disputes, Pacific Scandal, etc.)
 - geographical obstacles and how they were overcome (physical features, climate and weather). Students could use geographic software to create overlap of rivers, mountains or railway lines.
 - technological and engineering innovations (track, trestles, tunnels, trains)

Suggestions for Assessment

FORMATIVE

Demonstrate a Skill

Peer/self-evaluation and teacher observation can be used to evaluate skills/processes.

Communication

- Read historical information.
- Create charts to record information.
- Create maps.
- Record information from maps.
- Create visual representations to portray key points.
- Explain their interpretation of events as shown in their visual representation.
- Summarize factors from the various visual representations in a table or organizer.
- Summarize conclusions about Macdonald's National Policy.
- Choose an effective medium for sharing conclusions from the jigsaw activity.

Inquiry

- Identify cause and effect.
- Complete research to identify key factors in events.
- Identify short and long-term effects of events.

Participation

- Present and explain the visual representations.
- Participate and contribute to the jigsaw activity.

Products Created/Written Assessment/Portfolio

- The map of Canada in 1873
- Visual representations (drawings, collages, paintings, sketches, posters, scrolls, political cartoons)
- Additions to portfolio

SUMMATIVE

- Ask each student to write a paper explaining what region the student feels benefited most from the National Policy and how the Atlantic region benefited the least. Teachers could ask students who have difficulty with this medium to use an alternative one to show their understanding, e.g., oral report, visual representation.
- Research the following question and present your findings: Would someone be able to travel from your community to the West Coast entirely by train in 1885, 1950s, and today?
- Create sample pencil and paper items on the "Building of the Railway" such as:
 - Identify five geographic features that were obstacles in the building of the railway and explain how they were overcome.

Links

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 4 Chapter 8 Lesson 2: Creating Manitoba The Impacts on Different Regions Lesson 3: A Plan for the Country Lesson 4: The Effects of the National Policy

Outcome	Suggestions for Teaching and Learning (continued)
 In grade 7, students will be expected to: 7.4.1 explain how the expansion and development of Canada during the 1870s and early 1880s affected its various peoples and regions. trace the political growth of Canada in the early 1870s explain the key factors of the Red River Rebellion of 1870 identify the outcomes of the Rebellion investigate how the National Policy empowered and disempowered the regions of Canada 	 key players and leaders in the building of the railway (Macdonald, Van Horne, Sir Stanford Fleming, Donald Smith, Crowfoot) the day-to-day life of the workers building the railway (labourers or "navies", Chinese and other ethnic workers, living conditions, leisure activities, health, diseases and death, intensity of the labour) the disparity in the way some workers/ethnic groups were treated – Compare to today and identify laws/regulations in place today that wer not in place then. a photo study of the building of the railway using photographs, artworl etc. the effects of the railway on the Aboriginal people (loss of way of life, unrest, lack of voice in decisions) timeline and milestones in the building of the railway (Formation of th CPR, Major Obstacles Overcome, the Last Spike) comparison between the completion of the railway in 1885 and the state of railways today (use and importance of the railway – freight and passenger, decline over the years) the impact on land use – would environmental regulations in place today allow for the building of the railway? an audio presentation of songs and jingles about the building of the railway. e.g., deaths, injuries In addition to becoming an expert on the group's topic, members of the expert groups will need to decide how they will present what they have learned and how they will actively involve members of their home group so they, too, will learn about the group's topic. This might include charts to complete, discussion topics, questions that need to be answered. While much of the activity in this period tends to focus on Western Canada, it is important for students to be aware of the impact these events had on the Atlantic region. Those in the Maritime Provinces, including Aboriginal people, were negatively impacted. But the Dominino of Newfoundland (now Newfoundland and Labrador) would not have been subject to Canadia policy on immigration. Any effect on Newfoundlan

Teachers can:

present readings, overheads of charts and graphs that depict the impact that the National Policy and resulting events had on the Atlantic region. Ask students to summarize the short and long-term effects.

presentation presentation presentation presentationpresentation presentationCastylestylestylestyleHEngagementStronglyEngagedEngagedMinimalHof Audienceengagedmostsome ofengagementCaall studentsstudentsthe studentsof studentsTathroughoutmost ofsome ofmostTathethe timetimewith the studentswith the students	Cate on a 4-0) scale witl	h 4 being the hig	hest criteria	and 0 bei	ng the low	
presentationpresentationpresentationpresentationstylestylestylestylefullEngagementStronglyEngagedEngagedMinimalof Audienceengagedmostsome ofengagementall studentsstudentsthe studentsof some ofregthroughoutmost ofsome ofsome ofthe studentsthroughoutthe timetimetimetime	0	bservatio	n Chart/Self-Ass	essment for	Jigsaw Ad	ctivity	
	Engagemen	presenta style t Strongly engaged all stude through the	tion presentation style Engaged most nts students out most of the time	presentation style Engaged some of the students some of	presentat style Minimal engagem	ent	Local Canadian Historica <u>www.exp</u> Canada S Technolo <u>www.scie</u> <u>tech.nms</u>

CULTURAL EMPOWERMENT

87

Cultural Er	npowerme	nt				
Suggesti	ons for A	ssessme	e nt (c	ontinued)		Links
results of • Describe • Identify t of each.	the building three hardshi wo key playe	of the railway ps faced by t rs in the buil al Represent on Red Rive Visual Rep 3 Some evidence of information	y. hose workers ding of the ra ation and Or er Rebellion resentation 2 Minimum evidence of information and detail	way and three building the r ailway and exp ral Presentatio 1 Incomplete/ inaccurate information on topic	ailway. lain the role	CURRICULUM Common CAMET Language Arts • reading • writing • representing RESOURCES • Discovering Canada "The Railways"; Livesey, Robert and Smith, A.G.; Stoddard Kids, 1997, 0-7737-6170-5 • The Canadians
Originality Appearance	Unique representa- tion/design Ready to exhibit	Good representa-	Satisfactory representa- tion/design Needs more	Minimal originality Needs major		<i>"Crowfoot"</i> ; Hacker, Carlotta; Fitzhenry & Whiteside, 1999, 1- 55041-467-4 Teacher's Resource
		attention	detail	revisions		Natural Atlas of Canada
Criteria	4		sentation 2	1	0	Videos
Explanation of content as shown in visual	Clear and concise explanation	Good explanation	Minimum	Incomplete information provided	v	Empty Harbours, Empty Dreams <u>AGENCIES/GROUPS</u> National/International
Delivery	style	Interesting presentation style	style	presentation style		Local Canadian Railroad Historical Association
Engagement of Audience	Strongly engaged all students throughout the presentation	most of the time	Engaged some of the students some of time	Minimal engagement of students		www.exporail.org Canada Science and Technology Museum www.science- tech.nmstc.ca/

Outcome

Suggestions for Teaching and Learning

In grade 7, students will be expected to:

7.4.2 analyze the events of the Northwest Rebellion to determine its impact on internal relations in Canada.

- research the key factors that led to the Northwest Rebellion of 1885
- identify the events and results of the Northwest Rebellion
- assess past and present perspectives on Louis Riel's role in Canada's history
- identify the long term impact of the rebellions on Canadian internal relations

In June 1884 Gabriel Dumont and a delegation of Metis visited Louis Riel who had moved to Montana. They invited him to assume leadership of a political movement to redress their grievances. Riel accepted the invitation and led the Metis in the struggle against the Canadian government.

Students can:

- complete the following map activities in order to set the context for this study. Using GIS or other mapping tools, ask individuals or small groups of students to map the following:
 - Manitoba (1870)
 - Red River
 - North and South Saskatchewan River
 - The railway across the Prairies
 - Winnipeg
 - Calgary

- Lake Winnipeg
- Assiniboine River
- Peace River
- Mackenzie River
- Regina
- Saskatoon
- Battle and Skirmish Sites Duck Lake, Fish Creek, Batoche, Cut Knife Hill, Frenchman's Butte, Frog Lake
- United States Border

• Montana

As students read, research and examine the events and issues, they can make associations with each of these locations by highlighting them on their maps or on the class wall map.

• choose a particular individual or representative of a group who participated, witnessed or was affected by the events of this time. As the events are examined, each student should consider and develop an understanding of that person's perspective/point of view on the events. Each student will record the character's responses to the events in the form of a diary, journal or letter. Students should be encouraged to make their diaries/journals sound and look authentic. For example, the language should be appropriate to the time period and to the character. The diaries should be hand-written or an appropriate font used. They should be done with pencil, fountain pen or calligraphy, and stained or aged-looking paper should be used.

The following are suggested roles that could be chosen. The roles of the women or children affected might also be assigned if it is felt the student could make the association with the available resources.

- A Metis fighter
- Gabriel Dumont
- Big Bear (Cree Chief)
- Member of the militia/troops
- Northwest Mounted Policeman
- Crowfoot (Blackfoot Chief)
- Settlers from Prince Albert (both those who supported and those who opposed the actions of the Metis)
- A Metis settler
- Louis Riel
- Poundmaker (Cree Chief)
- Major-General Middleton
- Sir John A.Macdonald

Suggestions for Assessment

FORMATIVE

Demonstrate a Skill

Peer/self-evaluation and teacher observation can be used to evaluate skills/processes.

Communication

Inquiry

Participation

- Participate in the role-playing activity.
- Take part in the mock trial.

Products Created/Written Assessment/Portfolio

- The diaries/journals/letters,
- The headline collage
- Additions to portfolio

Links

CURRICULUM

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 4 Chapter 9 Lesson 1: Endangered Cultures Lesson 2: One Hundred Days and One Hundred Years

Outcome

Suggestions for Teaching and Learning (continued)

In grade 7, students will be expected to:

7.4.2 analyze the events of the Northwest Rebellion to determine its impact on internal relations in Canada.

- research the key factors that led to the Northwest Rebellion of 1885
- identify the events and results of the Northwest Rebellion
- assess past and present perspectives on Louis Riel's role in Canada's history
- identify the long term impact of the rebellions on Canadian internal relations

- ask students to share and discuss their diaries/journals. A role-playing activity could also be used in which students re-enact various events through their character roles: e.g., inviting Riel back to the West; presenting the grievances to the government; Riel and Dumont speaking to the settlers at Prince Albert; Poundmaker, Big Bear and Crowfoot discussing whether or not to join Riel in the Rebellion; the militia on the train to the West; one of the battles or skirmishes; the capture of Riel; a conversation among Metis settlers about fleeing farther west and north.
- write newspaper/bulletin headlines that reflect the various results of the Rebellion. The headlines should be from a variety of perspectives across the region and Canada. The same event might be reflected differently in different newspapers. Students can create a collage on a bulletin board using the various headlines. Examples of possible headlines follow:

Toronto Star – *"Try Him and Hang Him"* Montreal Gazette – *"Riel: No Traitor to His People"* Halifax Herald – *"Macdonald Must Ensure a Fair Trial"* A Bulletin in Saskatoon – *"Save Our Hero"*

- re-enact the trial of Louis Riel. Divide the class into groups assigning students the following roles: a judge, a prosecuting lawyer, a defending lawyer, Riel, a six-person jury, witnesses, reporters, and spectators. Ask students to write reactions or journal entries to the following questions: Do you feel Riel received a fair trial in your class? In Regina in 1885? Do you feel he received a just sentence? How would you have sentenced him?
- use a chart similar to the one below to record past and present perspectives on Riel

PAST				
People/Group	Opinion			
Metis				
French-speaking				
English-speaking				
Federal Government				
Church				
PRESENT				
Supporters				
Opposers				

Suggestions for Assessment

SUMMATIVE

- Ask individual students to explain the perspective behind each headline that was generated. The students should be able to explain where the headline would have been written and why that region would have had that particular perspective.
- In a persuasive paragraph, answer the following question: Is it time that Louis Riel be recognized as a "Father of Confederation"?

RESOURCESVideosadline thatcanada: A People's HistorycBC

Heritage Minutes "Riel"

- *Discovering Canada "The Railways*"; Livesey, Robert and Smith, A.G.; Stoddard Kids, 1997, 0-7737-6170-5
- *The Canadians "Crowfoot"*; Hacker, Carlotta; Fitzhenry & Whiteside, 1999, 1-55041-467-4 Teacher's Resource
- *The Candians "Louis Riel"* Teacher Resource; Nearing, Rosemary; Fitzhenry & Whiteside, 1999, 1-55041-465-8 Teacher's Resource
- *The Canadians "Wilfred Laurier"* Teacher Resource; Spigelman, Martin; Fitzhenry & Whiteside, 2000, 1-55041-481-X Teacher's Resource
- *The Canadians "Gabriel Dumont "*Teacher Resource; Woodcock, George; Fitzhenry & Whiteside, 2003, 155041-492-5 Teacher's Resource

Links (continued)

Outcome

Suggestions for Teaching and Learning

In grade 7, students will be expected to:

7.4.3 analyze the degree of empowerment and disempowerment for Aboriginal peoples in present day Atlantic Canada during this period.

- identify the various Aboriginal groups in present day Atlantic Canada during this period
- describe the way of life of Aboriginal peoples in present day Atlantic Canada at this time
- explore how national policies, treaties and the Indian Act impacted the Aboriginal peoples of present day Atlantic Canada

Students can:

- identify and map where Aboriginal peoples in Atlantic Canada lived during the late 1800s and early 1900s. Compare this to the traditional lands of Aboriginal peoples. Compare with modern-day maps showing the land of the Aboriginal peoples. Brainstorm with students to identify the factors that would have resulted in the changes. Discuss the extent to which Aboriginal peoples were able to influence these changes.
- identify and describe federal policies and treaty agreements that impacted on Aboriginal peoples in Atlantic Canada. (*Teachers should note that, in general, federal (Canadian) treaties would have had no bearing on Newfoundland (now Newfoundland and Labrador) including Aboriginal peoples. Aboriginal peoples in Newfoundland were not specifically noted in the terms of union between Newfoundland and Canada but Term 13 did state that The Constitution Acts, 1867-1940, did apply to the Province of Newfoundland in the same way that they applied to other provinces. Canada chose not to register the Aboriginal Peoples in Newfoundland but almost immediately following confederation Canada did begin to provide funding for the Aboriginal people of the province.)* Teachers can present the major features of the Indian Act and discuss its ramifications. Have students create a flow chart showing the short- and long-term implications of the Act, other policies and treaties. Discuss how these acts and treaties empowered or disempowered Aboriginal peoples in Atlantic Canada.
- investigate the degree to which the reserve system determined where Aboriginal peoples lived in Atlantic Canada during this period. Ask students to consider questions such as the following: How did the reserve system in Atlantic Canada compare to the reserve system in other parts of Canada? Did Aboriginal peoples have control over the land or where they lived? What have been the short- and long-term impacts of the reserve system in Atlantic Canada and other parts of Canada?

Teachers can:

- discuss with students the effect of settlement and development in Atlantic Canada on Aboriginal peoples. Read excerpts of primary accounts from Aboriginal writings that describe the impact of changes such as the expansion of settlement and industry, the reserve system, and residential schools. Have students create cause and effect charts for these changes. For example, new sawmills that were built by the settlers often killed the fish in the streams on which the First Nations relied for food and trade.
- invite an elder or Aboriginal leader to the class to discuss land issues and self-government issues today. Ask students to brainstorm to prepare questions in advance of the visit such as the following: What steps are Aboriginal peoples taking to bring about self-government? Are there varying views amongst Aboriginal peoples on self-government?

Suggestions for Assessment

FORMATIVE

Demonstrate a Skill

Peer/self-evaluation and teacher observation can be used to evaluate skills/processes.

Communication

- Create maps showing where Aboriginal peoples lived.
- Orally present results of research.
- Listen to guest speakers.

Inquiry

• Compare and contrast historical and contemporary maps to identify changes.

Participation

- Brainstorm.
- Discuss issues and questions in small groups.

Products Created/Written Assessment/Portfolio

- Maps
- Flow chart
- Cause and effect charts
- Additions to portfolio

Links

CURRICULUM

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 4 Chapter 9 Lesson 3: First Nations in the Maritimes Lesson 4: First People of Newfoundland and Labrador

Common CAMET

Grade 7 Science Outcomes 110-1 Provide examples of ideas and theories used in the past to explain natural phenomena

ľ	
Outcome	Suggestions for Teaching and Learning (continued)
Outcome In grade 7, students will be expected to: 7.4.3 analyze the degree of empowerment and disempowerment for Aboriginal peoples in present day Atlantic Canada during this period. • identify the various Aboriginal groups in present day Atlantic Canada during this period • describe the way of life of Aboriginal peoples in present day Atlantic Canada at this time • explore how national policies, treaties and the Indian Act had an impact on the Aboriginal peoples of present day Atlantic Canada	Suggestions for Teaching and Learning (continued) Students can: • select an Aboriginal community in the Atlantic region and research the way of life for its people during this period. Students can find out how they made their living, what living conditions were like and to what extent traditional ways had been retained or destroyed. • In keeping with Aboriginal tradition, have students present their results orally. Discuss the similarities and differences they note among the various communities. Teachers can: • invite an Aboriginal elder, historian or community leader to the class to lead a "talking circle" about the changes that impacted on Aboriginal peoples in Atlantic Canada during this period and how the changes are still having an impact. Students can refer to their research as they discuss this topic with the guest. Ask the guest to discuss the importance of sustainability to the Aboriginal peoples of Atlantic Canada and how advances in this regard. Ask the guest to identify the rights of Aboriginal peoples in this regard. Ask the guest to identify the rights of Aboriginal peoples that were lost and the long-term effect of this on the community.

Suggestions for Assessment

SUMMATIVE

• Ask students to scan newspapers or other news sources to identify current Aboriginal issues that can be traced back to this time period or earlier. Ask the student to post their news article with a brief description of the issue and the roots of the issue. (continued)

RESOURCES

Links

- Indian and Northern Affairs Canada. *The Learning Circle. Classroom Activities on First Nations in Canada. Ages 9 to 11.* 2000.
- Indian and Northern Affairs Canada. *The Learning Circle. Classroom Activities on First Nations in Canada. Ages 12 to 14.* 2000. ISBN 0-662-28449-6
- Robert M. Leavitt. *Maliseet and Micmac. First Nationas of the Maritimes.* 1995. ISBN 0-92048360-7
- National Atlas of Canada

AGENCIES/GROUPS

National/International Assembly of the First Nations at <u>www.afn.ca</u> Indian and Northern AffairsCanada at www.ainc-inac.gc.ca/ index_e.html

Local

Outcome

Suggestions for Teaching and Learning

In grade 7, students will be expected to:

7.4.4 analyze the struggle for empowerment by new cultural groups immigrating to Canada between 1870 and 1914.

- identify the various cultural groups that came to Canada between 1870 and 1914
- analyze the conditions that brought these groups to Canada (push and pull factors)
- describe the conditions these groups faced in Canada
- explain why it is important for ethnic groups to retain their cultural and linguistic identity, heritage, tradition and spirituality
- determine whether and how they became more empowered or less empowered by moving to Canada
- compare and contrast Canada's immigration policies during the 20th century to identify examples of prejudice

The largest number of immigrants arrived between 1896 and 1914 in what historians often call the "fourth wave". This refers to the first wave as French settlement in the 17^{h} century; the second wave as the Loyalists in the18th century; and the third wave as the "Great Migration" from the British Isles, studied earlier in this course. The arrival of the new immigrants resulted in the formation of two new provinces, Alberta and Saskatchewan in 1905. At the same time, there was a growth in cities and new industries developed. Industrialization will be examined in more detail in unit 5.

It is important that students have the opportunity to examine the debate over immigration and what it meant to be "Canadian" at that time. Understanding this will help students appreciate the struggle that many new Canadians had to face. These cultural struggles were compounded by the social problems and issues of the period. These social issues will also be examined in the next unit.

Students can:

- consider ways that were used to attract immigrants to Canada during this period. There are many primary sources that illustrate the methods used posters, visits to Europe to attract prospective immigrants where handbills were passed out, magic lantern shows were held, and invitations to reporters to visit Canada and report on her beauty.
- in small groups, plan, design and produce the advertising campaigns they would have used to attract immigrants at that time. A few groups could be asked to do a similar activity for attracting immigrants today. As students compare the campaigns, ask them to note differences, not only in the technology used, but also in who is and is not being invited to immigrate in each case.
- research one group that arrived in Canada during this period (individually or in small groups). The choices could include the various ethnic, cultural and religious groups, e.g., Ukrainian, Chinese, Mennonites, Icelandic, Americans, Scottish etc. While the majority arrived in the West, the groups should not be limited to this area. Instead of heading west to farm, many immigrants went to cities for jobs in central Canada. Newcomers also arrived for the Klondike Gold Rush. The arrival of the "Home Children" from Britain should also be included. Among others, Italians, Polish, Ukrainian, Jewish, and Icelandic immigrants arrived in Atlantic Canada, with many going to industrial Cape Breton to the mines and steel mills for work. Teachers can lead a brainstorming session in which students identify points for their research. These might include, but not be limited to, the following points:
 - When did this immigrant group come to Canada? How many came to Canada?
 - Why did they leave their homeland and why did they come to Canada? (push and pull factors)
 - What was their journey like to the new country? (travel conditions, point of entry reception, hardships)
 - Where did they settle in Canada? Why did they settle there? If they acquired land, explain how it was allocated and/or chosen?
 - What occupations did they follow? Were these similar to those in the old country?

Suggestions for Assessment

FORMATIVE

Demonstrate a Skill

Peer/self-evaluation and teacher observation can be used to evaluate skills/processes. Communication

Inquiry

- Use an inquiry approach in many of the activities, in which students will be thinking critically as they analyze, synthesize, and evaluate ideas and information.
- Use creative thinking as they design and create products in the activities.

Participation

- Work in small groups to produce the advertising campaign.
- Work with another student on the research project.
- Participate in the culminating event for the research project.
- Contribute to the wall map activity.
- Participate in the Snapshot 10 activity.

Links

CURRICULUM

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 4 Chapter 10 Lesson 1: An Open Door Lesson 2: A New Policy for the West Lesson 3: In the New Country Lesson 4: Closing the Door Chapter 10: Project -Research and Report on an Immigrant Group

Common CAMET

Mathematics F3 Select, defend, and use appropriate data collection methods and evaluate issues to be considered when collecting data F6 Read and make inferences for grouped and ungrouped data displays

- Statistical Studies graphs of various patterns of immigration
- Read stories that have been written about life during this time period or the experience of immigrants that have come to Canada.
 Consider how well each reflects the realities of the time.

Outcome	Suggestions for Teaching and Learning (continued)
In grade 7, students will be expected to: 7.4.4 analyze the struggle for empowerment by new cultural groups immigrating to Canada between 1870 and 1914. • identify the various cultural groups that came to Canada between 1870 and 1914 • analyze the conditions that brought these groups to Canada (push and pull factors) • describe the conditions these groups faced in Canada • explain why it is important for ethnic groups to retain their cultural and linguistic identity, heritage, tradition and spirituality • determine whether and how they became more empowered or less empowered by moving to Canada • compare and contrast Canada 's immigration policies during the 20 th century to identify examples of prejudice	 Ask students to examine various examples of writing from this time period and consider what cultural groups are represented in the writing of the time and who is left out. Similarly, are the authors representative of different cultural groups? If not, why not? Read stories that have been written about life during this time period or the experience of immigrants that have come to Canada. Consider how well each reflects the realities of the time. What difficulties did they face in their new homeland? Include physical, emotional and social problems. starting a life – homes, food, work, money women and children's hardships language isolation problems prejudice and discrimination religion schooling What attempts were made by members of this group to preserve its culture? If so, how successful were their attempts? Who are some Canadians who can trace their roots to this group? Can you trace your roots to this group? What contributions has this group made to Canada? Include specific ways this group has influenced our Canadian culture. To what extent has this group been able to retain their cultural and linguistic identity, heritage, tradition and spirituality?

Suggestions for Assessment

Products Created/Written Assessment/Portfolio

- Advertising campaign that students designed and created
- Items collected and created for the culminating activity for the research project on the immigrant groups
- Images and impressions that students create in their passports
- Written record for the research project on the immigrant groups
- T-chart completion
- Reflective paper that was produced on immigration policies/ identification of biases in immigration policies
- Additions to portfolio

Common CAMET

Links

Mathematics

F3 Select, defend, and use appropriate data collection methods and evaluate issues to be considered when collecting data F6 Read and make inferences for grouped and ungrouped data displays

- Statistical Studies graphs of various patterns of immigration
- Read stories that have been written about life during this time period or the experience of immigrants that have come to Canada. Consider how well each reflects the realities of the time.

(continued)

Suggestions for Teaching and Learning Outcome

In grade 7, students will be expected to:

7.4.4 analyze the struggle for empowerment by new cultural groups immigrating to Canada between 1870 and 1914.

- identify the various cultural groups that came to Canada between 1870 and 1914
- analyze the conditions that brought these groups to Canada (push and pull factors)
- describe the conditions these groups faced in Canada
- explain why it is important for ethnic groups to retain their cultural and linguistic identity, heritage, tradition and spirituality
- determine whether and how they became more empowered or less empowered by moving to Canada
- compare and contrast Canada's immigration policies during the 20th century to identify examples of prejudice

• As students are doing their research, they should keep written records of their findings. They will also be expected to create/collect items representative of their group to be shared in a culminating event such as a cultural fair, interactive cultural stations, or visual presentations. Prior to the event, ask the class to design a passport that will be used by students as they visit or see each cultural group. The students can collect images or impressions for each immigrant group as they visit each station, for example.

- After the research is completed and the event has been held, have a whole class discussion to develop generalizations and draw conclusions about the experience of the immigrants in this period. The following tools could be used to help students summarize and synthesize their learning.
- Using an historical wall map of the world, ask students to take turns identifying the country of origin of their group. They can also indicate the route they took to come to Canada and where they settled in this country. On individual maps, students can record the information presented.
 - Using charts, discuss, share and record the push and pull factors of migration for this period.
 - Ask students to share their passports with other students and then, collectively, discuss some of the hardships and triumphs of the immigrants, as well as their contributions.
 - Ask students to discuss their conclusions as to whether the different groups became more or less empowered by moving to Canada. This is also an opportunity to discuss the importance of retaining cultural and linguistic identity, heritage, tradition and spirituality.
 - While this period saw the arrival of some immigrants from Asia and the migration policies were broadened to attract immigrants from Eastern Europe, there was still a very selective view of who should be allowed into Canada. Ask students to identify examples of bias and prejudice in the immigration policies of that time. They should compare the policies to those today and discern the differences. (Snapshot 10 of "We Are Canadians" provides a simulation of immigration policies in Canada during *the last 100 years that could be used for this purpose.)* Ask students to write a reflective paper comparing the similarities and differences between then and now.

(continued)

Suggestions for Assessment

SUMMATIVE

- Ask students to create a time capsule or immigrant trunk (food, clothes, personal objects) for a specific group of Canadian immigrants.
- Students could be asked to keep a reflective journal for an immigrant during this period. In assuming the role of that immigrant, each day's entry could be a response to how the immigrant feels about the topic being discussed or studied, e.g., leaving the homeland and loved ones, the trip to Canada, the isolation in the new home, hardships.

RESOURCES

•*Amish Adventure*, Barbara Smucker

Links

- *A Prairie Boy's Summer*; Kurelek, William; Tundra Books, 1975, 0-88776-116-X
- We Are Canadians, Snapshot 10, "Changing Patterns", Prentice Hall. (examines immigration policies at a number of different times during the 20th century. Students learn about Canada's immigration laws and how immigration policies have determined who can enter Canada.)

AGENCIES/GROUPS

- National/International
- •Pier 21
- •Grosse Île and the Irish Memorial National Historic Site

Local

CULTURAL EMPOWERMENT

(continued)

Unit 5 Societal Empowerment

At the turn of the century Canada was still a largely rural country, but the move to the cities had begun. During the late 1800s and early 1900s Canada experienced a period of growth that resulted from technological changes in many different fields. New developments in manufacturing and industry, as well as urban development, resulted in prosperity for some but also widened the gap among various social classes and various regions of Canada. In response to these growing inequities in Canadian society, individuals and groups became engaged in struggles to gain rights, which in some instances are ongoing.

The context for the unit and time period is established by having students look at the geographic make-up of Canada. Students then explore Canadian society at the turn of the century and examine the technological changes that were developing at that time. They are asked to consider whether all people in Canada benefitted from these advances and to determine the differences that existed for various individuals and groups. This leads into examination of the disparities that existed within Canadian society at that time. Then students are asked to consider the relationship between disparity and empowerment both historically and today.

The second outcome in the unit looks specifically at the impact that the Industrial Revolution had on industry and workers. The way of life for many workers changed during that period in both rural and urban Canada. The steam engine changed the way work was done and greatly increased production but the physical strength of labourers was no longer required as in times past. Similarly, skilled artisans were no longer needed as new machinery was developed that could produce manufactured goods with more precision and speed. Conditions in the factories and other industrial sites became more dangerous. Workers had no rights and there were few regulations to protect them. The labour movement and trade unions emerged and developed to improve the standards for workers.

A new middle class emerged from the industrialization and urbanization of the nineteenth century. Female members of this new group benefitted from an increase in leisure time, as well as improved educational opportunities. Social standards of the day made women responsible for the moral preservation of the home and family. It was moral responsibility that enabled elite and middle class women to widen their notion of family to include the greater community. These women utilized their new-found spare time and found a focus for their moral concerns by organizing into groups and associations. Some women were supported by husbands who, in spite of the times, "allowed" their wives to become involved in these activities. As a result of their work with social reform, women eventually gained more rights and responsibilities. This work formed the foundation for the women's movements that followed.

Unit Outcomes

Students will be expected to:

- 7.5.1 evaluate the conditions of everyday life for the peoples of Canada at the turn of the 20th century
- 7.5.2 describe the impact of the Industrial Revolution on industry and workers in the Maritime region and across Canada
- 7.5.3 explain how women became more empowered through their role in the social reform movements of the late 19th and early 20th century

Process and Skills Development

Communication

- Create visual representations including political cartoons, maps, charts and graphs
- Create written representations including poems, musical lyrics and summaries
- Make persuasive arguments

Inquiry

- Develop definitions of terms
- Analyze visual sources
- Compare and contrast to draw conclusions from a variety of sources

Participation

- Engage in a variety of learning experiences that include both independent study and collaboration
- Function in a variety of groupings using collaborative and cooperative skills and strategies
- Respond to class, school, community or national public issues

Outcome

In grade 7, students will be expected to:

7.5.1 evaluate the conditions of everyday life for the peoples of Canada at the turn of the 20th century.

- describe the geo-political make-up of Canada in the early 1900s
- research and describe Canadian society and the technological changes that were affecting it at the turn of the 20th century
- compare and contrast the conditions of everyday life for Canadians at the turn of the 20th century based on the following criteria: socio-economic status, geographic region, ethnic group, urban/ rural, gender
- account for the disparities that were evident in society at that time

The new organizations, such as the companies, banks, and government departments, did not satisfy everyone's needs. They did not help the farmer who felt cheated or the employee who felt overworked and underpaid. They had no place for women, who could not vote or run for office. They did not help the poor, the sick, or the unemployed.

New Beginnings: A Social History of Canada, Toronto, McClelland and Stewart, p. 213 At the turn of the century most Canadians still lived in rural areas with farming, logging, and fishing being the major occupations. However this era was marked by new inventions and new ways of doing things that affected every aspect of life. The Industrial Revolution, with steam-powered machinery, the gasoline engine and electricity impacted upon transportation and industry and resulted in more people moving to the cities to work in the factories.

Suggestions for Teaching and Learning

Students can:

- develop maps and/or graphs and charts using GIS, atlases and other statistical data (E-Stat), to identify the following about Canada at the turn of the 20th century:
 - political boundaries as of 1905
 - major cities and towns
 - railways and roads
 - population distribution by province and territories, ethnic composition, rural and urban
- draw conclusions about the make-up of Canadian society as the statistical information that has been collected is shared and discussed. By 1901 for example, 3.3 million people lived in rural Canada while 2 million lived in the cities and towns. In 1901 the largest city was Montreal with 330,000 people while Toronto had 210,000. Between 1891 and 1901, New Brunswick's population rose from 321,263 to only 331,120 while Manitoba's rose from 152,506 to 255,211. Teachers could ask students to do a similar activity for Canada at the turn of the 21st century and make comparative statements.
- Teachers can:
- assign pairs or groups to investigate a field that underwent major change in order for students to understand the technological changes happening at that time. Discuss with students the various ways that they could share and display their findings, e.g., learning box, diorama, models, scrapbook or catalogue. Students could include firsts in the field, famous people, inventions and innovations. The following fields could be examined: transportation (aviation, railway, cars), entertainment, sports and recreation, home, factories, resource industries (farming, logging, fishing, mining), communications (wireless and telephone), science and medicine.

While this was an era of growth and change, not all Canadians benefitted to the same degree from these changes. Where you lived, your gender, your ethnicity or your socio-economic status were factors that influenced your lifestyle.

Students can:

• analyze paintings, pictures, or portraits from the period to draw conclusions about what life was like for different peoples and groups across Canada. Teachers can point out to students that these sources can provide detailed information as students examine the visuals for items from the material culture including the living conditions, the clothing, the technology, the architecture, etc. Ask students to share their findings and draw conclusions about the differences they note.

Suggestions for Assessment

FORMATIVE

Demonstrate a Skill

Peer/self-evaluation and teacher observation can be used to evaluate skills/processes.

Communication

• Create maps, graphs or charts created about Canada at the turn of the century.

Inquiry

- Analyze historical paintings, pictures and portraits.
- Compare and contrast.
- Draw conclusions from statistical information.

Participation

- Contribute to small group activities.
- Participate in whole group discussions.

Products Created/Written Assessment/Portfolio

- Learning box, diorama, models, scrapbook or catalogue on technological changes in a field
- Visual representations done in photo gallery, photo album or magazine spread
- Chart/table of compare and contrast
- Political cartoons, poems or music created about disparity
- Additions to portfolio

Links

CURRICULUM

Changing Your World: Investigating Empowerment - Teacher's Resource Unit 5 Chapter 11 Starting Unit 5: New Cdentury, New Ideas Chapter Project - 20th Century Inventions/ Historical Fiction Lesson 1: Into the Modern World Lesson 3: Life in the Early 1900's Lesson 4: Social Disparity

Common CAMET

<u>Language Arts</u>

- representing the time period through various media
- writing dialogue, poems and lyrics
- speaking and listening
- reading and viewing

Outcome

Suggestions for Teaching and Learning (continued)

In grade 7, students will be expected to:

7.5.1 evaluate the conditions of everyday life for the peoples of Canada at the turn of the 20th century.

- describe the geo-political make-up of Canada in the early 1900s
- research and describe Canadian society and the technological changes that were affecting it at the turn of the 20thcentury
- compare and contrast the conditions of everyday life for Canadians at the turn of the 20th century based on the following criteria: socio-economic status, geographic region, ethnic group, urban/ rural, gender
- account for the disparities that were evident in society at that time

 in pairs or triads, create visual representations for the different groups through the use of photos or pictures presented in an historic photo gallery, photo album or magazine spread. The collection of photos or studentdrawn pictures would depict the economic status, education, homes, clothing, sport, and recreation and material possessions for each group. Alternatively, students could do their depictions in written format using poetry, diary entries or short stories. The following groups should be included: socio-economic – working class/labourers, business/trades/ professionals, and upper class; geographic – Atlantic region, central Canada, Prairies, British Columbia, Northern Canada; and various ethnic groups.

As students view and discuss the displays, ask them to compare and contrast the varying conditions of the groups, as well as differences between rural and urban areas, and differences based on gender and age. Their results could be compiled in a table/chart.

- discuss the reasons for the differences they have noted. Compare and contrast with disparities in Canadian society today. Teachers may wish to use political cartoons, musical lyrics, art or excerpts from literature to show examples of the relationship between disparity and empowerment both historically and in today's society. (*Teachers will need to use caution and sensitivity in light of the disparities that may exist in the classroom/school/community.*) ♥
- consider the extent to which each of the following was a factor in disparity: geography, including resources; racial, ethnic and religious prejudice and stereotype; education and training; economic status; gender. Students could be asked to create political cartoons, poems, music to reflect their learning about disparity.

Suggestions for Assessment

SUMMATIVE

• Working in teams of two or three, create a vignette to depict a day in the life of a Canadian living at the turn of the 20th century. These vignettes could include, for example, a cod fisherman in Newfoundland, a Ukrainian immigrant farmer in Saskatchewan, a Chinese railway worker, a widowed factory worker in a city, a wife of a provincial premier, a child working in the coal mines, an Inuit from Canada's North, a British immigrant farmer living in rural Maritimes, a young single female teacher in rural Ontario, and a priest in Quebec. Through the dialogue, costume and props students portray what it was like for this individual and family to live at this time. Alternately, this could be an opportunity to use multi-media to create "heritage minutes." <u>Mathematics</u> Outcomes A2 Rename numbers among exponential, standard and

numbers among exponential, standard and expanded forms, A5 Solve and create problems involving common multiples and least common multiples (LCM). F3 Select. defend. and use appropriate data collection methods and evaluate issues to be considered when collecting data, F6 Read and make inferences for grouped and ungrouped data displays

- graphing statistics
- percentages
- data interpretation, e.g., How many more people are there in Canada today than at the end of the 19th century?

RESOURCES

www.statcan.ca (E. Stat)

AGENCIES/GROUPS National/International

- Heritage Canada <u>www.heritagecanada.org</u>
- National Aviation Museum www.aviation.technomuses.ca
- Canada Science and Technology Museum www.sciencetech.technomuses.ca
- National Library of Canada <u>www.nlc-bnc.ca/</u>
- <u>National Archives of</u> <u>Canada ww.archives.ca</u>

LOCAL

Local museums

109

Links (continued)

Outcome

In grade 7, students will be expected to:

7.5.2 describe the impact of the Industrial Revolution on industry and workers in the Maritimes and across Canada.

- describe the typical workday, working conditions, and regulations for the following groups of workers: factory workers, resource industry workers, women and children in the work force
- explain the emergence and development of the labour movement/ unions in Canada
- explain the impact that unions had on improving wages and working conditions

The Industrial Revolution in Canada, as in other parts of the world, made great advances but at the same time it had some very negative repercussions on the labour force. The assembly line became a common feature of the factory. In many factories men were replaced by women and children who could now do the work. Women and children were paid less and were often more easily controlled and mistreated. The working conditions in these factories as well as in mines and other resource industries were harsh and dangerous. The impact of the Industrial Revolution was felt in both the rural and urban centres across Canada.

Teachers can:

- develop a class activity to help students understand the term "Industrial Revolution". One way to do this is to draw two circles on the board, one for industrial and one for revolution. Ask students to suggest words that they associate with each term and write them inside the appropriate circle, for example, industrial (products, factories, assembly line), and revolution (change, fast, new, technology). Then transfer all the words into a larger circle labeled "industrial revolution". Ask students to work in pairs or triads to develop a definition of "industrial revolution" using the words in the larger circle.
- Assign the role of a worker to each student in the class. By examining various resources that depict the typical working day, ask students to collect information about the person that each is role-playing. Students are to choose one or more of the following mediums to share what their work day is like. Students should be encouraged to use a variety of techniques to give a realistic portrayal.

 Workers (number assigned can vary by using specific examples including local and regional ones) child in a factory (cigar factory, broom factory etc.) woman in a factory (sewing machines, mill loom, biscuit factory) man in factory (automobile plant, dressing hogs, steel mill) worker in a resource industry (sawmill, lumberjacks and other lumber camp workers, fisherman, longshoreman, coal miner including pit boy, gold digger, farmhand) workers in transportation (sailors, railway workers) domestic servants 	 <u>Mediums</u> reader's theatre monologue with props and costumes tape of sounds from the workplace journal/diary entries from a day at work visual images of a day at work authentic or recreated artifacts from the workplace silhouette images depicting scenes from a workday interview format
--	--

Alternatively, groups of students could choose a medium listed above and include examples from a variety of workers to depict the hardships.

Suggestions for Teaching and Learning

Suggestions for Assessment

FORMATIVE

Demonstrate a Skill

Peer/self-evaluation and teacher observation can be used to evaluate skills/processes.

Communication

- Develop definitions of terms.
- Make comparisons.
- Make persuasive arguments.

Inquiry

- Compare and contrast.
- Draw conclusions drawn about the songs.

Participation

- Contribute to the "industrial revolution" circle activity.
- Role-play worker to show working conditions.
- Participate in literacy activities.
- Participate during class visitation by a labour or union representative.
- Participate in the creation of the timeline.
- Participate and make input into the union meeting enactment.

Links

CURRICULUM

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 5 Chapter 12 Lesson 1: Work in the Resource Industries

Outcome

Suggestions for Teaching and Learning (continued)

In grade 7, students will be expected to:

7.5.2 describe the impact of the Industrial Revolution on industry and workers in the Maritimes and across Canada.

- describe the typical workday, working conditions, and regulations for the following groups of workers: factory workers, resource industry workers, women and children in the work force
- explain the emergence and development of the labour movement/ unions in Canada
- explain the impact that unions had on improving wages and working conditions

In spite of the harsh conditions, workers continued to move to the growing cities and towns to work in the factories. About 70% of the new immigrants who came to Canada during this period did not go to the farms but arrived in the cities. The need to find work forced workers to put up with terrible conditions. While workers had begun to organize unions as far back as the 1830s, their progress had been very slow. Societies of workers were formed to help the families of workers who were killed or injured. As these societies became more effective, they evolved into unions which helped bring about reform in wages and working conditions.

Students can:

- complete one or more of the following literacy activities related to terms associated with the union movement such as apprenticeship, arbitration, artisan, blacklist, collective agreement, contract, exploitation, journeyman, lockout, radical, solidarity, scab (strikebreaker), strike, sweatshops, union:
 - participate in a "Get One, Give One" activity. The teacher gives each student an index card with a definition of one of the terms. Some terms may need to be used more than once. Each student also has a sheet called "Get One, Give One" on which each student will collect definitions for all the terms. Ask students to circulate around the room and talk to each other, one at a time. As they do this, each gets a definition and records it on the sheet and "gives" a definition to be recorded by the other student on that student's sheet.
 - participate in a definition matching activity. The teacher prepares two sets of index cards of different colours for all terms to be defined. The word is on one card and the corresponding definition is on a different coloured card. Cards are passed out randomly to students. They move around the room to find the student with the card that matches theirs one has the word, the other has the definition. When they find each other, they sit down, discuss the definition and agree on a definition in their own words.
 - make up riddles for each of the terms such as "I am a person who will work in your place when you are on strike. I may be unpopular with workers. Who am I?" (scab) Randomly ask students to informally present their riddles and ask for student responses.
 - create a glossary of terms from their readings and these activities.

Teachers can:

• invite a labour or union representative in to the class to discuss the evolution of that representative's union, key leaders in the development of the union, the bargaining process and current concerns. The speaker could reflect on how the labour movement and unions protect workers today as compared to the past.

Students can:

• collectively create a timeline of the evolution of the labour movements/ unions in Canada. Include significant leaders of the movements on the time line. Give particular attention to the various regions and compare the evolution between the regions. This would be an opportunity to compare the wages and working conditions for particular workers over time.

Suggestions for Assessment

Products Created/Written Assessment/Portfoli

- Glossary of terms
- Comparison charts
- Collection and analysis of songs
- Persuasive letter
- Additions to portfolio

Links (continued)

CURRICULUM

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 5 Chapter 12

Common CAMET

Language Arts

- reading opportunity to use poetry, song lyrics, short stories and novels about this time period
- writing scripts, persuasive letters, songs, chants
- representing sensory conditions through the creation of sound tapes

Mathematics

Outcomes F6 Read and make inferences for grouped and ungrouped data displays, B7 Multiply mentally a fraction by a whole number and vice versa, B8 Estimate and determine percent when given the part of the whole. B11 Add and subtract integers concretely, pictorally, and symbolically to solve problems, B12 Multiply integers concretely, pictorally, and symbolically to solve problems

- opportunity to create word problems using wage and price comparisons and hours of work.
- statistical analysis

Outcome

Suggestions for Teaching and Learning (continued)

In grade 7, students will be expected to:

7.5.2 describe the impact of the Industrial Revolution on industry and workers in the Maritimes and across Canada.

- describe the typical workday, working conditions, and regulations for the following groups of workers: factory workers, resource industry workers, women and children in the work force
- explain the emergence and development of the labour movement/ unions in Canada
- explain the impact that unions had on improving wages and working conditions

• complete a comparison chart in which students compare and contrast the regulations governing the rights of workers in Canada (then and now), as well as in other countries. Include such topics as working hours, working conditions, vacation and sick leave, compensation and pension. While all students will complete the Canada (then and now) work, assign different countries for the third column. Share the results and discuss the degree to which workers have been or continue to be disempowered.

Canada at the turn of the 20 th century	Canada Today	Other country today Name:	

- work in groups to identify and collect songs from the period or from today that deal with issues around labour, unions and work, e.g., Song of Joe Hill, the Internationale, Woody Guthrie songs (they were written later but drawn from this period). Analyze the lyrics and draw conclusions about the messages conveyed by the songs.
- write a persuasive letter on behalf of your fellow workers to your employer voicing the concerns that you have. Students should focus on a specific workplace and discuss relevant issues.
- organize and stage a union meeting set at the turn of the 20th century. Each student would assume a part (union leaders, workers, wives and children, reporters, bystanders and observers, protesters, employers, owners). Ask students to develop appropriate scripts for their parts including chants, songs and union slogans. Encourage the use of props (placards) and costumes.
- as an extension activity, examine the causes of the Winnipeg General strike or the Amherst General strike of 1919 and trace the causes that are rooted in the worker's problems at the turn of the 20th century.
- as an extension activity, research labour leaders of the era and create a profile of one of the leaders for a bulletin board display. Students can focus on what motivated the leader, the changes brought about by that individual, and the impact of that person's leadership.

Suggestions for Assessment

SUMMATIVE

CURRICULUM

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 5 Chapter 12 Lesson 3: Factory Work Lesson 4: Labour Unions Chapter 12: Project -Labour Laws and Working Conditions Today

RESOURCES

Shantymen of Cache Lake, Freeman, Bill; Mass Market Paperbound, 1975, 0-888-62090-X

Pit Pony, Barkhouse, Joyce; MacMillan Canada, 1990, 0-771-57023-6

AGENCIES/GROUPS

National/International Canadian Museum of Civilization <u>www.civilization.ca</u> - look for "Canadian Labour History" International Institute of Social History <u>www.iisg.nl</u>

Local

Links (continued)

Outcome

Suggestions for Teaching and Learning (continued)

In grade 7, students will be expected to:

7.5.3 explain how women became more empowered through their role in the social reform movements of the late 19th and early 20th centuries.

- describe the social reform movements that occurred, including education and health reform, prison reform, living and working conditions, and other social reforms
- identify key individuals and groups active in promoting these social changes
- analyze the impact of these movements on other women's lives
- explain how women gained more rights and opportunities as a result of their work with social and political reform
- take age-appropriate action on social issues in our society today

The women who have achieved success in the various fields of labour have won the victory for us, but unless we all follow up and press onward the advantage will be lost. Yesterday's successes will not do for today!

Nellie McClung (1919) Canadian Suffragist The aim of the various women's associations and organizations that arose during this period was to confront the social issues of the day. These issues included the abuse of alcohol, poor housing, health and sanitation, lack of educational opportunities, and lack of legal rights and protection. Numerous associations were formed including the Young Women's Christian Association, Women's Christian Temperance Union, The Coloured Women's Club of Montreal, International Order of the King's Daughters, Women's Enfranchisement Association, Local Council of Women, Women's Institutes. As some of the names suggest, the church was instrumental in fostering this work. Other special interest groups became active in this work in support of factory and mine workers, the poor, children and youth, Aboriginal peoples and immigrants.

Students can:

• read, analyze and discuss various descriptions of the social reform movements of the time. Use the following questions to guide students. What are some of the associations or groups that were formed as part of these social movements? (e.g., Young Women's Christian Association) What social issues prompted the formation of these groups? Who in society benefitted from their work? Who were the key leaders? How much of a role did women play in the success of the group? What are some examples of the work achieved by these groups? Which associations still exist? Have their roles changed over the years?

The following chart could be used by students to organize their findings.

Name and description	Date of Origin	Purpose of Group	Examples of Work Done	Key Leaders or Members (locally and/or nationally)	Was the Group Successful?	Status Today	Current Role
Victorian							
Order of							
Nurses							
Women's							
Christian							
Temperance							
Union							
Women's							
Institute							
Other							

- create a "Wall of Fame" of the key individuals and groups who were instrumental in bringing about social reform.
- complete and present a current event summary of a newspaper article dealing with social reform during this time period. It could be an actual article that students find or one that the student creates. If possible, encourage students to use local and provincial examples.

Suggestions for Assessment

FORMATIVE

Demonstrate a Skill

Peer/self-evaluation and teacher observation can be used to evaluate skills/processes.

Communication

- Read for detail.
- Write a summary of a current event.
- View.

Inquiry

• Analyze a current events issue.

Participation

- Present current events.
- Discuss a school or local issue.

Links (continued)

CURRICULUM

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 5 Chapter 13 Lesson 1: Taking Action

Outcome

Suggestions for Teaching and Learning (continued)

In grade 7, students will be expected to:

7.5.3 explain how women became more empowered through their role in the social reform movements of the late 19th and early 20th centuries.

- describe the social reform movements that occurred, including education and health reform, prison reform, living and working conditions, and other social reforms
- identify key individuals and groups active in promoting these social changes
- analyze the impact of these movements on other women's lives
- explain how women gained more rights and opportunities as a result of their work with social and political reform
- take age-appropriate action on social issues in our society today

It is important for students to realize that not all women were able to take part in the social reform movements and, furthermore, that not all women were positively impacted by the movements. There were many women from various social, cultural and economic groups who remained disempowered, to various degrees, in spite of the actions of the time. While the suffrage movement, new rights and protection for women and children, new occupations and higher education can be traced back to this period, they did not impact on all women to the same extent.

Teachers can:

• show "Heritage Minutes" to illustrate examples of women who were activists in gaining more rights and opportunities for women during the first quarter of the 20th century. Nellie McClung, Agnus McPhail, Emily Stowe are examples that are included in these minutes. Using these videos and other resources, have students define what the suffrage movement was and describe what political action was taken to bring about change. Discuss what was accomplished by the movement, how different life was for women at that time and how significant those gains were.

Students can:

- identify and share information on women who achieved "firsts." Ask students to create silhouettes of these women that can be posted on a timeline of firsts. Some students may wish to do further personal research into the accomplishments of women of this period. Their work could be shared to enhance the learning of all the class. For example, visit the Famous Five Foundation Web site, review the characteristics of the individuals and create a silhouette based on the written descriptions.
- create a photo-montage (video, scrapbook, or other medium) depicting how life has changed and continues to change for women in Canada. Select a range of time periods (e.g., 1870, 1920, 1950, today, 2020) and have students find or produce representations of a particular aspect of a woman's life (occupations, home life, education, recreation etc.) Each student will focus on one aspect and represent it over time. Prior to doing the activity, discuss the importance of being consistent with the person being depicted – a woman from a rural area, a poor working-class woman, etc. This activity could be extended by asking students to focus on global comparisons.
- play a trivia game using information researched and organized by the students or a trivia quiz similar to the one that is found at the famous 5 website.

Suggestions for Assessment

Products Created/Written Assessment/Portfolio

- Chart on women's groups
- Wall of Fame
- Silhouettes of women's "firsts"
- Photo-montage of how life has changed for women over time
- Biographical profile of social reformers in Canada
- Additions to portfolio

SOCIETAL EMPOWERMENT

Links

CURRICULUM

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 5 Chapter 13 Lesson 2: The Great Debate

The Famous 5 Foundation www.famous5.org

Outcome

Suggestions for Teaching and Learning (continued)

In grade 7, students will be expected to:

7.5.3 explain how women became more empowered through their role in the social reform movements of the late 19th and early 20th centuries.

- describe the social reform movements that occurred, including education and health reform, prison reform, living and working conditions, and other social reforms
- identify key individuals and groups active in promoting these social changes
- analyze the impact of these movements on other women's lives
- explain how women gained more rights and opportunities as a result of their work with social and political reform.
- take age-appropriate action on social issues in our society today

• analyse who was impacted by the various movements at this time, completing the following table:

Social Reform Movement/Action	Which women benefitted from it?	Which women were not impacted by the movement?

• read accounts of life in Canada during their period and identify examples of women who were not impacted by the social reform movement. In each case, describe the problems they still faced.

Suggestions for Assessment

SUMMATIVE

- Ask students to choose one or more of the following quotes by women of this period and explain the meaning and significance:
 - "Educate a boy and you educate a man, but educate a girl and you educate a family." *Adelaide Hunter Hoodless, educator and founder of the Women's Institute*
 - "No woman can become or remain degraded without all women suffering." *Emily Murphy, suffragist and first woman Magistrate in the British Empire*
 - "Never let anyone call me a white woman.... I am Indian and my aim, my joy and my pride is to sing the glories of my own people." *Pauline Johnson, poet and author*
 - "Women who set a low value on themselves make life hard for all women." *Nellie McClung, Canadian suffragist and author*
 - "Perhaps if I owed my father the ability to get into Parliament, I owed to my mother the ability to stand it when I got there." *Agnes McPhail, Canada's first woman Member of Parliament*

<u>CURRICULUM</u>

Links

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 5 Chapter 13 Lesson 3: Women Get the Vote

(continued)

Outcome

Suggestions for Teaching and Learning (continued)

In grade 7, students will be expected to:

7.5.3 explain how women became more empowered through their role in the social reform movements of the late 19th and early 20th centuries.

- describe the social reform movements that occurred, including education and health reform, prison reform, living and working conditions, and other social reforms
- identify key individuals and groups active in promoting these social changes
- analyze the impact of these movements on other women's lives
- explain how women gained more rights and opportunities as a result of their work with social and political reform
- take age-appropriate action on social issues in our society today

This is an excellent opportunity to have students think about what good citizenship means in our society. How do citizens take action for reform in our society? What is effective? What is responsible? What is appropriate?

Teachers can:

- choose a school or local issue and ask students to discuss how they could influence change on this issue. Ask students to identify who the people are that have power on this issue. Ask students to discuss ways they can influence these people and the decisions they will make. Teachers can tie this to the political process by discussing how elected politicians have power over issues and how citizens can influence them. This is done in greater detail in the course *Atlantic Canada in the Global Community*. Differentiate between political process and specific concrete actions.
- ask students to consider Canadians who have made contributions to social reform in Canada past and present. This would include those who have promoted better understanding of groups or issues through their work or who have been active in social reform issues. For example, Susan Aglukark is National Spokesperson for the Aboriginal Division of The National Alcohol and Drug Prevention Program. Videos on artists, entertainers, scientists, educators, politicians and athletes who are examples may be available. At the local level, it might be a relatively unknown person whom the student recognizes as having made a significant contribution locally. Based on research, ask students to develop a biographical profile of each person. Be sure to have a balance of local, provincial, and national personalities profiled. The following guide could be used:

Biographical Profile

- 1. What is this significant Canadian's name?
- 2. In which social issue was this person involved?
- 3. Give the birth date and birth place.
- 4. Include relevant personal information.
- 5. How has this person contributed to Canadian society (local, provincial, national)?
- 6. Identify two qualities that the person has that may have contributed to his/her success.
- 7. What do you admire about this person? Explain.
- 8. What were some problems the person experienced in becoming actively involved in social reform?
- 9. What is one thing you learned about this person that may influence you?
- 10. What are some characteristics you and this person share?
- 11. What characteristics of this person would you like to adopt in your future?

Using your biographical profile write a biography of a significant Canadian.

Suggestions for Assessment

- "Perhaps if I owed my father the ability to get into Parliament, I owed to my mother the ability to stand it when I got there." *Agnes McPhail, Canada's first woman Member of Parliament*
- "All my life I have recommended that one must ask questions, take a position, and act upon it." *Therese Casgrain, Quebec suffragist and politician*
- "I consider it downright impertinence for a man on a farm to talk about supporting his wife. When she cooks his meals and sews and mends for him and his children from dawn until dusk, what is she doing if she is not supporting herself?" *Francis Marion Beynon, Canadian writer*
- "I will make it the business of my life to see that the doors will be open, that women may have the same opportunities as men." *Dr. Emily Jennings Stowe, first woman doctor to practise medicine in Canada.*

CURRICULUM

Links

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 5 Chapter 13 Lesson 4: Making a Difference

Common CAMET

Language Arts

- reading various mediums written about this period – poetry, literature
- writing biographical sketches

<u>RESOURCES</u>

- *Women: Changing Canada*; Coomber, Jan and Evans, Rosemary; Oxford University Press, 1997, 0-19-541281-8
- *The Canadians "Nellie McClung"*; Benham, Mary Lile; Fitzhenry & Whiteside, 2000, 1-550-41-477-9 Teacher's Resource

AGENCIES/GROUPS

National/International The Famous 5 Foundation <u>www.famous5.org</u>

Local

(continued)

Unit 6 National Empowerment

This unit asks students to further explore the concept of empowerment as they examine events and issues in Canada's history at the beginning of the 20th century and during World War 1. The focus in this unit is on Canada's power and authority at this time. Students will explore how a country can be empowered or disempowered. At the same time they will have an opportunity to consider how the events of this period impacted on individuals and groups within Canada.

Although the Dominion of Canada was created in 1867, Britain still controlled Canada's foreign affairs and was responsible for defense. Canadians held a range of views on how much control Britain should have over their country. A number of events occurred during this time period that caused Canadians to examine their ties to Britain and to question how long we could go on without full independence. Britain's call for Canadian soldiers to fight in the Boer War, her vote against Canada in the Alaska Boundary Dispute, and the Naval Crisis in 1909 resulted in Canada taking steps toward independence. The evolving relationship between Canada and the United States was another factor in the history of this period.

Many historians have suggested that Canada's true "coming of age" resulted from her involvement and contribution to the efforts in World War 1. When Britain declared war on Germany in 1914, all members of the British Empire, including Canada, were automatically at war too. As students learn about Canada's role in World War 1, they will be challenged to think about the positive and negative consequences of the war on all Canadians both during and after the war.

As students examine the events of the war and Canada's contributions to the war effort, they can analyze the extent to which Canada gained power and became a more independent authority during this time. In what ways did the war pull Canadians together and in what ways did it divide Canadians? How was Canada more empowered by the war? Is the "coming of age" theory a myth or does it have substance?

Unit Outcomes

Students will be expected to:

- 7.6.1 identify and describe events in the early 20th century that led Canada towards independence
- 7.6.2 examine Canada's participation in World War 1
- 7.6.3 demonstrate an understanding of the impact of World War 1 on Canada and her people

Process and Skills Development:

Communication

- Comparing and contrasting visual images
- Show knowledge and understanding through written/visual/dramatic representations
- Identify, interpret and analyze persuasive/propaganda techniques
- Record information in chart form
- Read and reflect on primary source materials
- Use an outline to develop notes
- Map locations
- Form and test hypotheses

Inquiry

- Identify and account for various perspectives on an issue
- Analyze and interpret visual, written, auditory and statistical information
- Explain cause and effect relationships.
- Synthesize information in chart form.

Participation

• Contribute to class and small group learning activities

Outcome

In grade 7, students will be expected to:

7.6.1 identify and describe events in the early 20th century that led Canada towards independence

- account for varying perspectives on what the peoples of Canada at that time felt about the relationship between Canada and Britain and between Canada and the United States
- explain how events like the Boer War, the Alaskan Boundary Dispute and the Naval Crisis affected the relationships between Canada and Britain and between Canada and the United States

Many English-speaking Canadians with loyal British ties remained strong supporters of British rule; they wanted Canada to remain part of and support the British Empire. Many French-speaking Canadians did not feel this attachment to the British Empire and wanted to sever the ties with the crown. Some French Canadians even suggested independence for Quebec from Canada. There were other Canadians who favoured a union with the United States (annexationists).

Teachers can:

- display a map of the British Empire at the turn of the 20th century. Use the map to show the extent of British imperialism. Identify which member colonies/countries had gained independence and to what extent Britain still influenced those colonies/countries. Discuss why Britain would want control over those colonies/countries.
- demonstrate the extent of British influence in Canada at that time by discussing or examining various features that reflect this influence: our National Anthem was "God Save the King"; our currency was British; our flag was the Union Jack; our education system was strongly influenced by the British system; our relations with other nations were handled by the British Foreign affairs office; our highest court was the British Final Court of Appeal (we did not have our own); we played British sports (lawn bowling, curling, croquet, cricket); we enjoyed British popular music (*While There's a Thread in the Old British Rag, By Order of the King, We'll Never Let the old Flag Fall)*, and we used British stamps.

Students can:

• create a classroom bulletin board that shows the British influence on Canada at that time. Each student could contribute one or more images or words for the display.

Ask students to compare to modern views of Britain and British influence, e.g., Queen's visit.

- examine and analyze political cartoons or editorials of the day that dealt with the threat of an American take-over.
- develop a chart similar to the one below that can be used as a summary and focus for discussion on the varying views that Canadians had about Canada's independence and her relationship with Britain and the USA.

Group	Independence	Britain	USA
British Imperialists			
Canadian Nationalists			
French-Canadian Nationalists			
Annexationists			

Suggestions for Teaching and Learning

Suggestions for Assessment

FORMATIVE

Demonstrate a Skill

Peer/self-evaluation and teacher observation can be used to evaluate skills/processes.

Communication

• Record information in chart form.

Inquiry

- Interpret /analyze political cartoons or editorials from the period.
- Identify varying perspectives on an issue.
- Analyze historical events.

Participation

• Contribute to class bulletin board display.

Products Created/Written Assessment/Portfolio

- Image or word for bulletin board display
- Additions to portfolio

Links

CURRICULUM

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 6 Chapter 14 Starting Unit 6: A Stronger Nation Lesson 1: Views of the British Empire Lesson 2: A Daughter of the Empire

Outcome

Suggestions for Teaching and Learning (continued)

In grade 7, students will be expected to:

7.6.1 identify and describe events in the early 20th century that led Canada towards independence

- account for varying perspectives on what the peoples of Canada at that time felt about the relationship between Canada and Britain and between Canada and the United States
- explain how events like the Boer War, the Alaskan Boundary Dispute and the Naval crisis affected the relationships between Canada and Britain and between Canada and the United States

• briefly examine each of the following events to analyze the event's impact on British-Canadian relations: Britain's call for Canadian soldiers to fight in the Boer War, Britain's vote against Canada in the Alaska Boundary Dispute, and the Naval Crisis of 1909. The following questions /activities could be used to guide this analysis:

- Why were some Canadians opposed to Canadian soldiers joining British troops to fight the Boers in South Africa? What compromise did PM Laurier make to resolve this issue? How did this decision make Canada more independent?
- Examine a map that shows the different land claims and the boundary resolution in the Alaska Boundary dispute of 1903. Why did each side make the claim it did? What was the critical issue? Why did Britain side with the US claim in the tribunal and how did this effect Canada and her relations with Britain? (*A British Columbia musical group uses the name* "54°40' or fight". You could use their music to introduce this topic.)
- Why did Britain want money from her colonies to build up her navy? Which Canadians opposed this and why? What compromise did Laurier make? To what extent did this decision make Canada more independent?

Suggestions for Assessment

SUMMATIVE

- Ask students to explain or draw examples that illustrate Canada's close relationship with Britain at the turn of the century.
- Ask students to create political cartoons that reflect their opinions on Canada's relationship with either Britain or the USA, past or present.

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 6 Chapter 14 Lesson 3: Rethinking the Empire Chapter 14: Project -Opinion Survey on Keeping Ties to the Monarchy

RESOURCES

Bain, DesRivieres, Flaherty, Goodman, Schemenauer, Scully, *Making History: The Story of Canada in the Twentieth Century*, Pearson, 2000. pp 42-57 ISBN 0-13-083287-10 Teacher's Resource

Bolotta, Hawkes, Jarman, Keirstead, Watt, *Canada: Face of a Nation,* Gage, 2000. pp 21-31. ISBN 0-7715-8152-1 Teacher's Resource

AGENCIES/GROUPS

National/International

Local

Links (continued)

CURRICULUM

Outcome

Suggestions for Teaching and Learning

In grade 7, students will be expected to:

7.6.2 examine Canada's participation in World War 1

- explain what caused World War 1 and why Canada became involved
- explain how advances in technology changed how the war was fought
- demonstrate an understanding of Canada's role in World War I

By the late 19th Century Britain and Germany were involved in an arms race, with each trying to gain military and naval supremacy. During this arms race, countries in Europe aligned themselves into two armed camps. One camp consisted of Germany, Austria and Italy, forming the "Triple Alliance." The other consisted of Britain, France, and Russia and was called the "Triple Entente." As tensions rose, the assassination of Ferdinand, Crown Prince of the Austro-Hungarian Empire, by a Serbian terrorist group helped to ignite World War I. This act of terrorism caused the rival alliances to be drawn into further conflict that resulted in the declaration of World War I. Because of Canada's political dependence on Great Britain, her declaration of war immediately brought Canada into the fray.

Teachers can:

• use an overhead map to show how countries in Europe were aligned at the outbreak of World War 1. The map can be used to help outline the series of events that led to the war. Teachers can relate the causes of the war, particularly the forming of alliances, to the everyday life of Grade 7 students or to events in the modern world today. Further to this discussion, students could read about the causes of the war from various resources and create a chart or a timeline of the events that resulted in the war. Students should note that, as a member of the British Empire, Canada was automatically at war when Britain declared war on Germany on August 4, 1914 after the invasion of Belgium. This was equally true of Newfoundland, Australia, New Zealand and all other British Colonies.

Students can:

- examine pictures or paintings of typical battle scenes from the 1800s (e.g., War of 1812, American Civil War, Crimean War, Boer War) and scenes from the First World War to understand how technology changed war. Make a list of differences, taking particular note of how technology and strategies changed; e.g., single fire guns vs. machine guns; formation of lines vs. soldiers in trenches; the emergence of air warfare. Ψ (*This is a sensitive topic.*)
- create a pictorial dictionary that illustrates the meaning behind the following phrases:

Over the top	Battalion	Dogfight
No Man's Land	Artillery	Infantry
Regiment	War Ace	Cavalry
Bayonets	Bully beef	U boať
5	Barrage	CEF

Because Canada was considered an extension of Britain, our armed forces were immediately integrated into the British forces. Canada had little time to prepare for war but set up a training camp at Valcartier, Quebec. By early September 1914 more than 30,000 soldiers had poured into camp to prepare before they were shipped overseas to fight. By the winter of 1914 the Canadian Expeditionary Forces were in southern England for further training. The British generally admired the Canadians for their strength and endurance but complained about their lack of respect and discipline. By February 1915, Canadian troops were taking positions at the Front. They would soon see the horrors of modern warfare as they fought in some of the fiercest battles of the war.

Suggestions for Assessment

FORMATIVE

Demonstrate a Skill

Peer/self-evaluation and teacher observation can be used to evaluate skills/processes.

Communication

- Record information in chart form on different battles from the war.
- Create visual representations.
- Create and perform skits about the life of a soldier, sailor or pilot.
- Write a letter from the perspective of a soldier.
- Write songs.
- Create posters, paintings, sculptures, murals, or models.
- Read and reflect on poetry, journals and letters written about the war.

Inquiry

- Analyze historical pictures or paintings.
- Analyze historical events.
- Analyze songs.
- Analyze statistics and data.
- Analyze and chart information on key battles.

Participation

• Take part in skit.

Products Created/Written Assessment/Portfolio

- Pictorial dictionaries
- Chart comparing battles
- Visual representations of the war
- Songs about the war
- Posters, paintings, sculptures, murals and logos expressing the horrors of war
- A letter from the perspective of a soldier on how that soldier felt about the war
- Songs composed about the war
- Additions to portfolio

Links

CURRICULUM

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 6 Chapter 15 Lesson 1: Toward War

Common CAMET

Language Arts

- link to literacy/reading fact and opinion
- Mathematics • Outcomes
- F5 Construct appropriate data displays, grouping data where appropriate and taking into consideration the nature data, F6 Read and make inferences for grouped and ungrouped data displays

RESOURCES

•Bain, DesRivieres, Flaherty, Goodman, Schemenauer, Scully, *Making History: The Story of Canada in the Twentieth Century,* Pearson, 2000. pp 58-104. ISBN 0-13-083287-10 Teacher's Resource

Outcome

Suggestions for Teaching and Learning (continued)

In grade 7, students will be expected to:

Students can:

• examine key battles and analyze the extent of Canadian involvement. Students could use a chart to gather information.

7.6.2 examine Canada's participation in World War 1

- explain what caused World War 1 and why Canada became involved
- explain how advances in technology changed how the war was fought
- demonstrate an understanding of Canada's role in World War I

Name of Battle	When/Where	Significant Events	Canadian Involvement	Statistics/ Data	Results
Second Ypres Battle					
Passchendale					
Somme and Beaumonth Hamel (NL)					
Vimy Ridge					

- To further their understanding of the unexpected horror of World War 1, ask students to complete and share one or more of the following activities:
 - read and reflect on poetry, journals and letters written during the War. (Siegfried Sassoon, Robert Service, John McCrae)
 - create visual representations or models depicting scenes from the War.
 - create statistical charts and data analysis on the human cost of the war. For example, the number of soldiers who fought in WW1 (Canadian and other), the number of casualties (various major battles), the casualties and wounded for the army, navy, airforce.
 - compose a song about WW1 or analyze an existing song from WW1.
 - create a thematic poster, painting, sculpture, mural, or model expressing the reality of war.
 - create a dramatic representation about an aspect of life as a soldier/ sailor/pilot. Perform and/or video tape the performance.
 - create an interactive simulation/video/computer game.
 - analyze a film or video on World War I for historical accuracy.

ATLANTIC CANADA SOCIAL STUDIES CURRICULUM GUIDE: GRADE 7

National Empowerment

Suggestions for Assessment

SUMMATIVE

- Ask students to explain why the Battle of Vimy Ridge and other battles were considered such important battles for Canada as a nation.
- Ask students to produce and perform a radio broadcast/family scene. The radio broadcast could highlight Canada's involvement in the War through breaking news flashes, news stories, or commentaries; the family scene could portray the personal reactions and emotional impact on the home front. This could be evaluated for the accuracy of the information, as well as the dramatic effect.

Links (continued)

CURRICULUM

Changing Your World: Investigating Empowerment - Teacher's Resource Unit 6 Chapter 15 Lesson 2: Duty and Honour Lesson 3: Over There Lesson 4: Into Battle Chapter 15: Project - Research and Report on the First World War

RESOURCES

•Bolotta, Hawkes, Jarman, Keirstead. Watt. Canada: Face of a Nation, Gage, 2000. pp 32-65. ISBN 0-7715-8152-1 Teacher's Resource •Deir, Fielding, *Canada: The* Story of a Developing Nation, McGraw-Hill, Ryerson, 2000. pp. 316-343. ISBN 0-07-560738-7 Teacher's Resource •Remarque, Erich Maria, All Quiet on the Western Front (teacher reference) •Canada at War NFB

•Videos from War Amps Canada

AGENCIES/GROUPS National/International

Veterans Affairs Canada <u>www.vac-acc.gc.ca</u> - look for Janice Summerby Native Soldiers, Foreign Battlefields The Memory Project www.thememory project.com online searchable database of veterans' remembrances of Canada's wars World War I Trenches on the Web, <u>www.worldwar1.com</u>

Local

Royal Canadian Legion –local branches often have displays of collections from World War I

Outcome

In grade 7, students will be expected to:

7.6.3 demonstrate an understanding of the impact of World War 1 on Canada and her people

- examine the human and social impact of World War 1 on Canadians
- examine the economic changes that resulted from Canada's participation in World War I
- analyze some of the political issues resulting from Canada's participation in World War I

Suggestions for Teaching and Learning

All Canadians were impacted upon in one way or another by the war. Certainly soldiers come to mind first because of the severe conditions they suffered during the war. Many of those who survived came home with physical and emotional wounds. Dramatic changes occurred in the lives of women as they took on new roles and dealt with the loss of loved ones in the war. Similarly, the lives of all those who remained at home were affected. Other groups that were affected by the war were recent immigrants from Germany, Austria-Hungary (including Ukraine), and Turkey, many of whom were forced into internment camps.

Students can:

- brainstorm and record the various individuals/ groups of Canadians who were affected by the war. This list would include soldiers, women, children, immigrants from enemy countries, and men who did not go overseas. Develop an outline that students can use to develop notes of the positive and negative impacts on all the groups. Teachers can present key points related to each group and/or ask students to read various sources that discuss this issue.
- create, from a personal perspective, pieces of literature (short stories or poetry), art work, or personal letters and diaries that reflect the emotional trauma suffered, both during and after the war, by individuals from any of these groups.
- develop tableaux depicting scenes from lives at that time.
- discuss the impact that the war would have had on children. In small groups ask students to think about how this would have effected their play. What games or activities might they have created as a result of the war? In what other ways would their lives have been affected? e.g., schooling, work.

While the majority of human casualties were overseas, a catastrophic event did occur on Canadian soil. This was the Halifax Explosion of Dec. 6, 1917 in which over 2000 people died and 9000 were injured.

Students can:

• assume the role of a person involved in the Halifax explosion over the three day period from December 5th to 7th, 1917. Teachers can provide, or ask students to go on-line to obtain, the name and address of a victim of the explosion. See column 4 for more information.

As each student assumes the role of the chosen person, the student can complete the following activities:

- Using a 1917 street map of Halifax and surrounding area, mark the location of the person's home. See column 4 for more information.
- Create a fictional character sketch of the person.
- Through research, writing, and storyboarding, make a pictorial storybook that depicts the events that the person would have experienced during December 5th to 7th.
- Describe the situation for survivors on December 7th, including the person's family members.

NATIONAL EMPOWERMENT

National Empowerment

Suggestions for Assessment

FORMATIVE

Demonstrate a Skill/Process

• Peer/self evaluation and teacher observation can be used to evaluate skills/processes

Communication

- Brainstorm and record the various individuals/ groups of Canadians who were affected by the war.
- Use an outline to develop notes.
- Develop tableaux depicting scenes from lives at that time.
- Map a location from a street map.
- Share findings in a poster session.
- Stage a press conference.

Inquiry

- Identify persuasive techniques.
- Identify propaganda methods.

Participation

- Contribute to small group discussion on impact of the war on daily lives.
- Participate in discussion on income tax.
- Debate one issue of conscription.
- Contribute to class poster on the role of women in the war

Links

CURRICULUM

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 5 Chapter 16 Lesson 1: Life in Wartime Chapter 16: Project -Wartime Report

Common CAMET

<u>Mathematics</u> Outcomes F5 Construct appropriate data displays, grouping data, where appropriate and taking into consideration the nature of data, F6 Read and make inferences for grouped and ungrouped data displays

RESOURCES

- •Bolotta, Hawkes, Jarman, Keirstead, Watt, *Canada: Face of a Nation,* Gage, 2000. pp 32-65. ISBN 0-7715-8152-1 Teacher's Resource
- •Deir, Fielding, *Canada: The Story of a Developing Nation,* McGraw-Hill, Ryerson, 2000. pp. 316-343.

Teacher's Resource ISBN 0-07-560738-7

- •Quinlan, Don, *World Affairs: Defining Canada's Role*, Oxford, 1998. Teacher's Resource ISBN 0-19-541278-8
- •Remarque, Erich Maria, All Quiet on the Western Front (teacher reference)

Outcome	Suggestions for Teaching and Learning (continued)
 In grade 7, students will be expected to: 7.6.3 demonstrate an understanding of the impact of World War 1 on Canada and her people examine the human and social impact of World War 1 on Canadians examine the economic changes that resulted from Canada's participation in World War I analyze some of the political issues resulting from Canada's participation in World War I 	 ask students to research and compile data on the evolution of income tax over the years. For example, using a table, record the following data for the years 1918, 1928, 1938, 1948, 1958, 1968, 1978, 1988 and 1998: Average Annual Income Exemption Amount Taxable Income Income Tax Rate Income Tax Collected teachers can invite a guest speaker into the class to discuss issues around income tax today. This might be someone who prepares tax returns or someone familiar with how the Government uses tax dollars today.

Suggestions for Assessment

Products Created/Written Assessment/Portfolio

- Pieces of literature (short stories or poetry), art work, or personal letters and diaries that reflect the emotional trauma suffered, both during and after the war.
 - Fictional character sketch
 - Pictorial storybook
 - Persuasive posters
 - Poster on war topic
 - Position paper
 - Letter or journal entry
 - Collage showing contributions of various groups to the war
 - Additions to portfolio

•Gray, John and Eric Peterson *Billy Bishop Goes to War*, (play)

- •Wrenn, Andrew, *The First World War*, Cambridge Press, 1997. ISBN 0 521 57775 6
- •*Canada at War* series-NFB
- •Videos from the War Amps of Canada
- •Veteran's Affairs Canada. *Canada and the Great War 1914 – 1918*. Free educational resource kit. Order on-line at <u>http://</u> <u>198.103.134.2/youth/</u> <u>sub.fm?source=teach_resources/</u> <u>edkits/ww1kit</u> or by calling **1-877-604-8469** toll free or faxing **1-902-566-8501**.

AGENCIES/GROUPS

National/International Veterans Affairs Canada <u>www.vac-acc.gc.ca -</u> look for Janice Summerby Native Soldiers, Foreign **Battlefields** For a list of Halifax explosion victims, see Nova Scotia Genealogical Society www.chebucto.ns.ca/ Recreation/GANS/ hfxexp.pdf For a 1917 street map of Halifax, see the National Archives <u>www.archives.ca/</u> 05/0518/05180202/ 0518020203_e.html

Links (continued)

Outcome

Suggestions for Teaching and Learning (continued)

In grade 7, students will be expected to:

7.6.3 demonstrate an understanding of the impact of World War 1 on Canada and her peoples

- examine the human and social impact of World War 1 on Canadians
- examine the economic changes that resulted from Canada's participation in World War I
- analyze some of the political issues resulting from Canada's participation in World War I

There were a number of economic changes that took place in Canada over the course of the war. At the start of World War 1 Canada was in an economic depression so finding funds to support the war effort was a great challenge. These millions of dollars came from loans, donations and, eventually, taxes. By 1917, the year income tax was introduced, the cost of the war to Canada had reached \$600 million. New economies and entrepreneurs developed as a result of the war effort, producing munitions, navy ships, airplane parts, medical supplies, and uniforms. Morality issues related to profiteering and the quality of some products surfaced at this time. The farm economy boomed as Canada was called on to provide dairy, produce and meat products for soldiers overseas.

Students can:

- review posters that were used at the time to encourage Canadians to support the war effort. Identify persuasive techniques that were used in these posters. Ask students to create posters that could have been used at the time. (Use a style and format appropriate to the times).
- Teachers can:
- explain to students that income tax was introduced at this time as a temporary measure to help pay for the costs of the war. Compare the amount of money raised through income tax at that time to that raised today. Discuss how income tax is used today. Ask students to discuss why they think it did not remain a temporary tax.
- discuss the economic boom associated with the war, including the growth of new industries and the growth in farming. Include the controversies and moral issues related to each of these areas and the ripple effect the changes would have on related sectors of the primary economy – mining, lumber, etc. In pairs or triads, ask students to create a poster on one of the following topics and share their findings in a poster session. The posters should show the impact of the war on the economy including statistics, workers employed, profits and, as well the controversies and moral issues related to each of these areas:
 - munitions (ammunition, guns, bombs)
 - navy ships, airplanes,
 - other equipment for military use
 - uniforms/boots, other personal items
- medical supplies
- field supplies dishes, blankets etc.
- food How much food did it take to feed the army?– typical food eaten, eating conditions
- food volunteering to cut down on food consumption at home recipes, advice to the homemaker, restricted foods, food stamps
- manufacturing industries
- farming farm workers to plant and harvest/ farmerettes
- mining industry
- forestry
- fishing

National Empowerment

Suggestions for Assessment

SUMMATIVE

• Ask each student to write an essay on one of the following questions or on other questions or topics created by a student or the class: Should individuals be allowed to make large profits from war? Does war help the economy? What was the greatest negative result of the war? How did the war further divide Canada? How did World War 1 help women gain the right to vote? Did Canada really "come of age " as a result of World War 1? How did the Treaty of Versailles set the stage for the outbreak of World War 2?

CURRICULUM

Links

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 5 Chapter 16 Lesson 2: A Booming Economy Lesson 3: The Government in Wartime

RESOURCES

- •Bolotta, Hawkes, Jarman, Keirstead, Watt, Canada: Face of a Nation, Gage, 2000. pp 32-65. ISBN 0-7715- 8152-1 Teacher's Resource
- •Deir, Fielding, *Canada:* The Story of a Developing Nation, McGraw-Hill, Ryerson, 2000. pp. 316-343.

ISBN 0-07-560738-7 Teacher's Resource

- •Remarque, Erich Maria, All Quiet on the Western Front (teacher reference)
- •Gray, John and Eric Peterson *Billy Bishop Goes* to War. (play)
- •Canada at Warseries-NFB
- •Videos from the War Amps of Canada
- •New Brunswick: A Short *History*; Frink, Tim; Stonington Books, 1999, 0-9682500-1-7
- World Affairs: Defining *Canada's Role*; Henderson, Lawly, Probert, Quinlan; Oxford. 1998. 0-19-541278-8 Teacher's Resource

(continued)

National Empowerment

Outcome

Suggestions for Teaching and Learning (continued)

In grade 7, students will be expected to:

7.6.3 demonstrate an understanding of the impact of World War 1 on Canada and her peoples

- examine the human and social impact of World War 1 on Canadians
- examine the economic changes that resulted from Canada's participation in World War I
- analyze some of the political issues resulting from Canada's participation in World War I

There were many political issues in Canada that developed over the course of the war. There were the divided views of French-speaking and English-speaking Canadians on our level of involvement in the war. By 1917, support for the war was declining even more as the casualty rate increased. The number of volunteers began to decrease and Prime Minister Borden introduced the Conscription Bill that became very controversial. An election was called to get support for the bill. During the war the role of women changed as well. They volunteered to nurse and drive ambulances at the front, they did the work traditionally done by men at home, and some women were given the vote in the election of 1917. In many ways the war did help to empower some women in Canada. The war also helped Canada gain greater recognition as an independent country on the world stage, but at a tremendous price in terms of human suffering and loss.

Teachers can:

 hold a class debate on the issue of conscription. Brainstorm with students to identify various individuals and group representatives who would hold varying views on the issue – mothers and wives of soldiers, wounded soldiers who had returned from the war, French-speaking Canadians opposed to the war, farmers, etc.

Students can:

- examine various sources and identify the propaganda methods used during the war to gain support for it. Ask students to write a position paper on how they feel about the use of such tactics.
- write a letter home or make a journal entry, written from the viewpoint of a soldier describing how you feel about the war in 1917, or from the perspective of a woman either at the Front or at home in 1917.
- research the role that First Nations peoples, African-Canadians and other groups played in the war. Create a class collage that portrays the contributions of individuals from these groups to Canada's war effort.
- create a class poster on the role of women in the war by asking each student to create a headline or story title that depicts the contribution of women during the war.
- stage a press conference at the signing of the Treaty of Versailles. Students could assume the role of leaders from various countries and, through the activity, portray the various views of these countries about the end of the war. Be sure to include Prime Minister Borden and ask him to comment on Canada's participation in the signing of the treaty.

National Empowerment		
Suggestions for Assessment	Links	(continued)
 Ask students to create sensory impressions to depict experiences from the war – sounds, smells, touch. This could be presented in the form of an interactive museum about World War 1. 	Canada an 1914 – 19 educationa Order on-l www.vac-a calling 1-8 toll free or 566-8501. • The Memon www.them project.cor searchable	ternational ffairs Canada. <i>d the Great Wan</i> <i>18.</i> Free l resource kit. ine at <u>cc.gc.ca</u> or by 77-604-8469 faxing 1-902 - <i>ry Project</i> <u>emory</u> <u>n</u> - online database of membrances s wars

Unit 7 Summative

Over the year, students as active, independent learners have explored the role of authority and empowerment in their own lives and the lives of Canadian citizens past and present. Their exploration of empowerment has led them to an understanding of Canada¹s development from 1800's (pre-confederation) up to the First World War.

The activities of this culminating unit are intended to give students an opportunity to represent the degree of empowerment attained by individuals, groups and the country during Canada¹s emergence as a nation up until the 1920s.

Unit Outcomes

Students will be expected to: ...

7.7.1 portray an understanding of the extent of empowerment of individuals, groups, and the nation up to 1920.

Process and Skills Development:

Communication

- Create a storyboard
- Present a dramatization, electronic presentation, portfolio with narration, memoir or essay illustrating the extent of empowerment of individuals, groups, and the nation up to 1920

Inquiry

• Review examples of empowerment

Participation

- Contribute to individual and group activities
- Take part in the presentation of the dramatization

Summative

Outcome

Suggestions for Teaching and Learning

In grade 7, students will be expected to:

7.7.1 portray an understanding of the extent of empowerment of individuals, groups, and the nation up to 1920. Students can:

• produce a series of vignettes on a timeline as a culminating activity for the year. The vignette would present a range of scenes depicting the extent of empowerment of individuals, groups, and the Nation up to 1920. The timeline vignette is a dramatization with narration that is staged behind a white screen to create a shadow effect. Using this method avoids having to deal with costumes, scenery etc; however, some teachers may prefer to stage a play.

In small groups, ask students to select a Canadian individual, group, or the Nation, and consider how the degree of empowerment changed for the person, group or the Nation during the period from approximately 1830 – 1920. For example, individuals might include the life of a politician, sports achiever, entrepreneur, or author. Groups might include women, children, First Nations, immigrant groups, or the disadvantaged. Canada should be the nation chosen.

Ask the students to create a storyboard that will be acted out in their timeline vignette. Each storyboard should portray three to five events that show an evolution in terms of empowerment. To get the students started, teachers may wish to brainstorm, as in this example on rural women:

The following scenes could be used to depict how some rural women became more empowered:

- the hardship of early life in Canada
- attending a farm women's meeting
- running the farm during the war
- voting for the first time

Alternatively, the storyboards could be used to create Powerpoint/ Hyperstudio presentations.

- throughout the year, compile a portfolio of assignments, products and research that relate to their understanding of the concept of empowerment.
- write memoirs for various Canadians showing changes in each of their lives in terms of empowerment over the years.
- write an essay addressing one of the following questions on empowerment:
 - In what ways did women become empowered in Canada during the 1800s and early 1900s?
 - What evidence of racism towards visible minorities can be seen in Canada's history between 1820 and 1920?
 - Do you feel that children became more empowered during this period in our history and explain why or why not?
 - How did immigrants become more empowered after they arrived in Canada?
 - To what extent had Canada become empowered as a nation by 1920?
- What factors affected the power and authority of Aboriginal peoples during this period in our history?
- How is the role of media different today from what it was during this period in our history?

Summative

Suggestions for Assessment

FORMATIVE

Demonstrate a Skill

Peer/self-evaluation and teacher observation can be used to evaluate skills/processes.

Communication

Inquiry

Participation

Products Created/Written Assessment/Portfolio

• In a student-led conference, ask students to present and discuss their portfolios on empowerment.

SUMMATIVE

• The vignette is the summative activity for this culminating unit.

Links

CURRICULUM

Changing Your World: Investigating Empowerment -Teacher's Resource Unit 7 Lesson 1: End of Year Project

Common CAMET

RESOURCES

AGENCIES/GROUPS

National/International

149

Local

Appendix A: Concepts in Kindergarten - 8/9 Social Studies

Appendix B: Process-Skills Matrix

Process: Communication

Skill	Critical Responsibilities for Social Studies	Shared Responsibilites
read critically	 detect bias in historical accounts distinguish fact from fiction detect cause and effect relationships detect bias in visual material 	 use picture clues and picture captions to aid comprehension differentiate main and subordinate ideas use literature to enrich meaning
communicate ideas and information to a specific audience	 argue a case clearly, logically and convincingly 	• write reports and research papers
employ active listening techniques	(see shared responsibilities)	 listen critically to others' ideas or opinions and points of view participate in conversation, and in small- and whole-group discussion
develop mapping skills	 use a variety of maps for a variety of purposes use cardinal and intermediate directions to locate and describe places on maps and globes construct and interpret maps that include a title, a legend, a compass rose, and scale express relative and absolute location use a variety of information sources and technologies in the preparation of maps express orientation by observing the landscape, by using traditional knowledge or by using a compass or other technology 	
express and support a point of view	 form opinions based on critical examination of relevant material restate major ideas of a complex topic in concise form 	 differentiate main and subordinate ideas respond critically to texts
select media and styles appropriate to a purpose	(see shared responsibilities)	• demonstrate a beginning awareness of purpose and audience

Skill	Critical Responsibilities for Social Studies	Shared Responsibilites
use a range of media and styles to present information, arguments and conclusions	 use maps, globes and geo-technologies produce and display models, murals, collages, dioramas, art work, cartoons, multi-media to present interpret/use graphs and other visuals 	• present information and ideas using oral, visual, material, print or electronic media
present a summary, report or argument	• use appropriate maps, globes and graphics	 create outline of topic prepare summaries take notes
use various forms of group and interpersonal communications such as debating, negotiating, establishing a consensus, classifying and mediating conflict	 participate in persuading, compromising, debating, and negotiating in the resolution of conflicts and differences 	 participate in delegating duties, organizing, planning, making decisions, and taking action in group settings contribute to the development of a supportive climate in groups

Process: Inquiry

Skill	Critical Responsibilities for Social Studies	Shared Responsibilites
frame questions or hypotheses that give clear focus to an inquiry	 identify relevant primary and secondary sources identify relationships between items of historical, geographic and economic information combine critical social studies concepts into statement of conclusions based on information 	 identify relevant factual material identify relationships between items of factual information group data in categories according to appropriate criteria combine critical concepts into statements of conclusions based on information restate major ideas in concise form form opinions based on cricial examination of relevant information state hypothesis for further study
solve problems creatively and critically	(see shared responsibilities)	 identify a situation in which a decision is required secure needed factual information relevant to making the decision recognize the values implicit in the situation and the issues that flow from them identify alternative dcourses of action and predict likely consequences of each make decision based on data obtained select an appropriate strategy to solve a problem self-monitor one's decision-making process
apply a variety of thinking skills and strategies	 determine the accuracy and reliability of primary and secondary sources and geographic data make inferences from primary and secondary materials arrange related events and ideas in chronological order 	 determine the accuracy and reliability of data make inferences from factual material recognize inconsistencies in a line of argument determine whether or not the information is pertinent to the subject
recognize significant issues and perspectives in area of inquiry	• research to determine the multiple perspectives on an issue	 review an interpretation from various perspectives examine critically, relationships between and among elements of an issue/topic examine and assess a variety of viewpoints on issues before forming an opinion

Skill	Critical Responsibilities for Social Studies	Shared Responsibilites
identify sources of information relevant to the inquiry	• identify an inclusive range of sources	 identify and evaluate sources of print use card catalogues to locate sources use search engine to locate sources on www use periodical index
gather, record, evaluate, and synthesize information	 interpret history through artifacts use sources of information in the community access oral history including interviews use map and globe reading skills interpret pictures, charts, graphs, photographs, tables and other visuals organize and record information using timelines distinguish between primary and secondary sources identify the limitations of primary and secondary sources detect bias in primary and secondary sources 	 use a variety of information sources conduct interviews of individuals analyse evidence by selecting, comparing and categorizing information
interpret meaning and the significance of information and arguments	 interpret the socio-economic and political message of cartoons and other visuals interpret the socio-economic and political message of artistic expressions, e.g., poetry, literature, folk songs, plays 	 identify ambiguities and inconsistencies in an argument identify stated and unstated assumptions
analyse and evaluate information for logic and bias	 distinguish between hypothesis, evidence and generalizations distinguish between fact and fiction, fact and opinion 	 estimate the adequacy of the information distinguish between relevant and irrelevant information
test data, interpretations, conclusions and arguments, for accuracy and validity	 compare and contrast credibility of differing accounts of same event recognize the value and dimension of interpreting factual material recognize the effect of changing societal values on the interpretaion of historical events 	 test the validity of information using such criteria as source, objectivity, technical correcteness, currency apply appropriate models such as diagramming, webbing, concept maps, flow charts to analyse data state relationships between categories of information

Skill	Critical Responsibilities for Social Studies	Shared Responsibilites
draw conclusions that are supported by the evidence	(see shared responsibilities)	 recognize the tentative nature of conclusions recognize their values may have influenced their conclusion / interpretations
make effective decisions as consumers, producers, savers, investors, and citizens	 access, gather, synthesize, and provide relevant information and ideas about economic issues generate new ideas, approaches and possibilities in making economic decisions identify what they gain and what they give up when they make economic choices use economic data to make predictions about the future 	

Process: Participation

Skill	Critical Responsibilities for Social Studies	Shared Responsibilites
engage in a variety of learning experiences that include both independent study and collaboration	(see shared responsibilities)	 express personal convictions communicate own beliefs, feelings, and convictions adjust own behaviour to fit the dynamics of various groups and situations recognize the mutual relationship between human beings in satisfying one another's needs reflect upon, assess and enrich their learning process
function in a variety of groupings, using collaborative and cooperative skills and strategies	(see shared responsibilities)	 contribute to the development of a supportive climate in groups serve as a leader or follower assist in setting goals for the group participate in making rules and guidelines for group life participate in delegating duties, organizing, planning, making decisions, and taking actions in group settings participate in persuading, compromising, debating, and negotiating in the resolution of conflicts and differences use appropriate conflict resolution and mediation skills relate to others in peaceful, respectful and non-discriminating ways
respond to class, school, community or national public issues	 keep informed on issues that affect society identify situations in which social action is required work individually or with others to decide on an appropriate course of action accept and fulfill responsibilities associated with citizenship articulate their personal beliefs, values and world views with respect to given issues debate differing points of view regarding an issue clarify preferred futures as a guide to present actions 	

Skill	Critical Responsibilities for Social Studies	Shared Responsibilites
relate to the environment in sustainable ways and promote sustainable practices on a local, regional, national and global level	 recognize the economic factors associated with sustainability (see shared responsibilities) identify ways in which governments can affect sustainability practices 	 develop the personal commitment necessary for responsible community involvement employ decision-making skills contribute to community service and/ or environmental projects in schools and communities promote sustainable practice in families, schools and communities monitor their own contributions

Appendix C: Disciplines of Social Studies

The social studies program draws from many disciplines to achieve its goals. It is firmly grounded in history, geography and economics. While these disciplines are the mainstays of the program, there has been extensive borrowing of ideas, materials, and techniques from other fields. Knowledge from other disciplines within the social sciences and from the humanities are equally capable of contributing to the solution of human and societal problems and thus are seen as vital elements of the entire social studies curriculum.

History contributes a mind-set drawn largely from literary and humanistic traditions. It encourages analysis and discussion of story lines, characters, and context in a fashion specific to time and place and may promote generalization. Most historians seek to develop carefully drawn descriptions of a time period, event, or personality based primarily upon contemporary accounts, statistics, and/or artifacts. History provides social studies with the key concepts of chronology, continuity, change, cause and effect, bias, exploration, colonization, and civilization.

Geography examines the interaction of humans within their spatial environments and the effects on the location and development of place and region. The study of geography attempts to answer four primary questions: Where is it? Why is it there? How is it organized?, Why is that significant? The key geography concepts promoted in the social studies curriculum include landforms, urbanization, habitat, spatial interaction, region, location, diffusion, population density, ecosystem, climate, demographics, migration, resources, and sustainable economic development.

Economics is the study of how we use resources to satisfy wants and needs. The study of economic concepts, principles, and systems helps develop the knowledge and skills necessary for making personal choices and participating in the process of societal economic decision-making. Economics supports such key concepts as scarcity, production, distribution, consumption, opportunity cost, price, supply, demand, needs and wants, productivity, goods and services, money, economic institutions and enterprise.

The other fields of study, such as political science, anthropology, and sociology also contribute essential understandings and competencies to the social studies. Political science is the study of how we attempt to establish and maintain order in society by investigating relationships between power and those subjected to it. It contributes such key concepts as government, federalism, nation, province, parliament, legislative assembly, senate, monarchy, bureaucracy, citizenship, judiciary, and due process of law. Anthropology is the study of culture, how it is established and how it functions. Concepts of importance to social studies include archaeology, language, ethnology, acculturation, ritual, tradition, customers, innovation, and artifacts. Sociology is the study of groups and how they function. Sociology contributes such key concepts as groups, socialization, society, social status, social class, social roles, social mobility, segregation, role expectations, stratification, family, norms, and power.

The humanities reflect our effort to make moral, philosophical, and ethical sense of the world. Literature, drama, art, philosophy, and music express and preserve the wisdom of creative men and women. For writers, artists, and spiritual leaders, the humanities represent a landscape in which human potential can be explored. The humanities provide a structure of accountability for the consequences of the knowledge that scientists and social scientists create. At this stage of scientific development, when a lack of moral judgment can lead to catastrophic consequences, it is imperative that society guides the use of scientific advances by ethical standards so that knowledge may be used for human betterment.

The utilization of these disciplines as supports for the social studies provides educators with a great deal of flexibility in selecting content, based on the needs of the learner and the nature of society, and in promoting different methods of learning. The guide neither espouses nor anticipates a discipline-by-discipline approach to the social studies but rather envisions and advocates the integration of all of these disciplines in an interdisciplinary approach. The courses at each grade level are designed to reflect a careful, judicious, rich blending of the various disciplines of the social studies program so that students may benefit from diverse sources of knowledge that are available.

Appendix D: Unit 1 Activity

Fine Arts Self-Portrait Lesson (see Outcome 7.1.1)

Self-Portrait Lesson

<u>Materials</u> – pencils, full-size cartridge paper, pastels, pencil crayons or paint, reproductions of self-portraits by artists (available on-line).

<u>Background</u> – Discuss how artists use self-portraits to tell others about themselves. Explain that this lesson will help students to learn about "facial proportions" and to see how a self-portrait can reveal more than physical information about the artist.

<u>Procedure</u> – Introduce "facial proportions" by passing out photocopies of a photograph of a human face. Ask students to make a horizontal line through the pupils of the eyes, the bottom of the nose and mouth. Label the lines as eye lines, nose line and mouth line. With the students, measure the proportions of the face. The eye line is approximately half way between the top of the head and the bottom of the chin, the nose is half way between the eye line and the chin, and the mouth is half way between the nose line and the chin. Explain that these are approximations and every face is slightly different. You can measure the distance between the eyes. (Usually the eyes are one eye distance apart) Point out how the ears fit between the eyebrow and the nose line.

Ask students to volunteer to demonstrate facial proportion. Measure their faces in front of the class to demonstrate that eyes are half way between the top of the head and the chin.

To make the self-portraits life-size, ask students to do body outlines of their heads and shoulders on the cartridge paper. Model this by demonstrating a couple of outlines in front of the class. Student's outlines can be either landscape or portrait. The outlines may look indistinct in some cases. Make sure students do these in pencil, as lines will have to be erased later. If there is no defined oval for the head ask the student to draw an oval inside the outline where the face would be. Ask them to make the oval bigger than their hand.

Using this body outline, step by step, demonstrate dividing the face with the eye, nose and mouth line, keeping the half of a half of half proportions. Start with eyes and demonstrate how eyes are an oval shape and that there is enough space between two eyes to fit one eye. (You can refer back to the photocopies or the reprints of self-portraits.) Demonstrate how the iris fits under the eyelids and are just not circles with dots. Move to eyebrows, then show how noses begin with the eyebrows and don't just pop up out of the middle of your face. The mouth is not wider than the pupils in the eyes. Ears fit between eyebrows and the nose line. Ask students to erase all the lines that are not needed; eye line, nose line and mouth line.

Discuss how a self-portrait can portray information about an individual. Ask students to look at some reproductions for examples. Was the individual well-off or poor? What indications are there in the portrait? What does the background tell us? Talk about how some of us wear uniforms that signify or symbolize our occupations: judge's robes, mechanics' coveralls etc. Ask them to finish the backgrounds to show either where they will be working or living. Colour in with pastel, pencil crayon or paint. Demonstrate shading techniques.