

GRADE

3

3 CLUSTER

Learning Experiences

3.3.1 Locating World Communities

KL-020 Locate communities or countries studied on a world map or globe.

3.3.2 Living with the Land

KL-017 Describe the influence of natural phenomena on ways of life in communities studied.

Examples: climate, vegetation, natural resources, landforms, floods, droughts, storms...

KL-019 Recognize that people have diverse ways of living on or with the land.

VL-006 Value the land for what it provides for communities.

 $\mathsf{VL}\text{-}\mathsf{006A}\xspace$ Appreciate the sacredness of living on and with the land.

3.3.3 Resources

KL-018 Give examples of the use of natural resources in communities studied.

KE-035 Give examples of work, goods, and technologies in communities studied.

KE-036 Give examples of how the natural environment influences work, goods, technologies, and trade in communities studied.

VL-005 Appreciate the diversity of the global natural environment.

3.3.4 World Communities

KE-037 Describe diverse ways in which communities meet their members' needs.

KE-038 Identify media influences on their perceptions of people and places elsewhere in the world.

VE-012 Value the contributions individuals make to their communities.

3.3.5 Daily Life

KI-010 Describe characteristics of daily life in communities studied.

Examples: housing, tools, work, use of the land, recreation, education...

KI-013 Compare daily life in their own communities to life in communities studied.

VI-004 Express interest in the ways of life of diverse cultures and communities.

3.3.6 Cultural Diversity

KI-009 Define the elements that constitute a culture. *Include: ways of life, language, art, clothing, beliefs.*

KI-009A Identify the protocols within their Aboriginal culture.

KI-011 Give examples of cultural expression in communities studied.

Examples: language and stories, art, music and dance, architecture, traditions, clothing...

KI-012 Recognize the diversity of cultures and communities in the world.

Communities of the World

• **Engaging Students in the Cluster:** These are suggested strategies to activate the cluster and help teachers assess student prior knowledge.

Suggested Portfolio Selections: This icon is attached to strategies that may result in products, processes, or performances for inclusion in student portfolios.

• **Student Portfolio Tracking Chart:** This chart is designed for students to track their portfolio selections throughout the cluster. It is located in Appendix C.

- **Skills Set:** This icon identifies the skills that may be targeted for assessment during each strategy, and provides suggestions for that assessment. Skills assessment information is located in Appendix A.
- **Skills Progress Chart:** This teacher tool lists every skills learning outcome for a particular grade. It is intended to monitor individual student progress related to skills in each cluster and throughout the grade. It is located in Appendix C.
- Connecting and Reflecting: This is the end-of-cluster assessment activity.

Cluster Description

Students enrich their appreciation of global diversity as they explore communities and cultures in other places of the world. Students explore the elements that constitute a culture, and examine the physical, social, and cultural characteristics of two contemporary communities of the world, one of which is an indigenous community.

Suggested Learning Resources Appendix F

GRADE

3

3

This is the first of six learning experiences in Cluster 3 in which

This is the first of six learning experiences in Cluster 3 in which students explore various aspects of life in two communities. This learning experience activates student interest in communities elsewhere in the world, with the ultimate purpose of selecting two communities (one indigenous) to be studied in detail in the upcoming learning experiences.

This learning experience focuses on the fact that there are many diverse communities in the world. Students explore and locate various communities on maps and globes as they determine which two communities they would like to learn more about.

Note: "Community" refers to a country, or a community within a country. Cluster 3 is designed for the study of two contemporary communities of the world (one indigenous). The community studies may be planned and organized in a variety of ways, based on student interests and available resources.

- the entire class may study the same two communities
- · collaborative groups of students may independently study the same two communities
- collaborative groups may study different communities as a cooperative learning project (e.g., Jigsaw, Co-op Co-op, or Carousel)
- each student may individually study two communities

Vocabulary: (See Appendix D for Vocabulary Strategies.)

3.3.1 Locating World Communities

Assessment	Outcomes	Strategies
Appendix A Skill 2	KL-020	Activate Students brainstorm names of communities or countries outside of Canada. Using atlases, maps, and globes, collaborative groups of students locate countries from the brainstormed list and discuss cultural characteristics they may expect to find in each. Students share their predictions with peers. TIP: The term "community" may refer to a country, or a community within a country.
Appendix A	KL-020	or As an Admit Slip, students submit an item representing a different community or country in the world (e.g., artifact, travel brochure, recipe, food label). Students locate the country of origin on a world map or globe, and discuss cultural characteristics their item represents. (continued)

Assessment	Outcomes	Strategies
		Activate (continued)
Appendix A	KL-020	Students browse fiction and non-fiction books, pictures, and travel magazines/brochures of different countries. Using a KWL, students record what they know and want to know about selected communities or countries.
Appendix A	KL-020	Or Using print and electronic resources, collaborative groups of students complete acrostics, identifying communities or countries within each continent. Students share completed acrostics with peers.
		Acquire
Appendix A	KL-020	Using print and electronic resources, collaborative groups of students explore two contemporary communities of the world, one of which is an indigenous community. Students locate the communities on a world map or globe, and identify cultural characteristics of each (e.g., ways of life, language, art, clothing, traditions). Students present the communities to the class and propose reasons why these communities should be selected for further study. Supporting websites can be found at <http: cn="" links="" ss="" www3.edu.gov.mb.ca=""></http:>
Appendix A	KL-020	Using a world map or globe, students identify communities or countries around the world they have personally visited, or where they have friends or family. In preparation for the selection and in-depth study of communities, students identify cultural characteristics of particular communities that would be interesting for further study.
Teacher	Reflections	

3.3.1 Locating World Communities

Outcomes	Strategies
KL-020	Apply Using a wall map, students locate potential communities or countries to be studied. In collaborative groups, students play "Pin the Marker on the Community." Students illustrate self-stick notes to represent various communities. Group members, using individual atlases for reference, give oral directions (e.g., move your hand 10 centimetres north, move 1 centimetre east) to coach a blindfolded peer to attach the note to the wall map, on the correct continent and as close as possible to its real location.
KL-020	On a map of the world, students identify the location and the names of two specific communities or countries they would like to study and/or visit. Students describe the mode of travel (e.g., air, land, water) they would choose to travel to each community, predict how long the trip may take, and describe what they might see when they arrive. 3.3.1 BLM: Locating World Communities - Travel
KL-020	or
KL-020	or Through guided discussion and consensus (and depending upon available resources), students select two contemporary communities (one indigenous) for further study in upcoming learning experiences.
eflections	
	KL-020 KL-020 KL-020

Teacher Reflections

Learning Experience: 3.3.2 Living with the Land

Communities	KL-017	Describe the influence of natural phenomena on ways of life in communities studied. <i>Examples: climate, vegetation, natural resources, landforms, floods, droughts, storms</i>
GRADE 3 CLUSTER	KL-019	Recognize that people have diverse ways of living on or with the land.
	VL-006	Value the land for what it provides for communities.
	VL-006A	Appreciate the sacredness of living on and with the land.

Note: Aboriginal learning outcomes are not intended for all students (see page 36 of the Overview).

Description of the Learning Experience

This is the second of six learning experiences in Cluster 3, in which students explore various aspects of life in two communities. The two communities were selected through a series of activities in learning experience 3.3.1.

This learning experience focuses on the land. Humans everywhere exist in dynamic relationships with the land. Students explore ways in which the land affects ways of life in two contemporary communities, one of which is an indigenous community.

Note: "Community" refers to a country, or a community within a country. Cluster 3 is designed for the study of two contemporary communities of the world (one indigenous). The community studies may be planned and organized in a variety of ways, based on student interests and available resources.

- the entire class may study the same two communities
- · collaborative groups of students may independently study the same two communities
- collaborative groups may study different communities as a cooperative learning project (e.g., Jigsaw, Co-op Co-op, or Carousel)
- each student may individually study two communities

Vocabulary: diverse, natural phenomena, landforms (See Appendix D for Vocabulary Strategies.)

3.3.2 Living with the Land

ssessment	Outcomes	Strategies
popendix A	KL-017 KL-019 VL-006	Activate Students browse pictures and images illustrating the land and ways in which people live on and with the land in the communities studied. Students brainstorm adjectives describing the land and discuss what the land provides for the community.
		(continued)

ssessment	Outcomes	3.3.2 Living with the Land Strategies
		-
		Activate (continued)
Appendix A	KL-017 KL-019 VL-006 VL-006A	Using Think-Pair-Share, students complete the first two parts of a KWL, identifying what they Know, and what they Want to know about how the land affects human life. Pairs of students share their ideas with the class, recording what they want to know on a chart that is posted on a bulletin board for later reference. TIP: Students revisit the KWL at the conclusion of the learning experience to record what they have learned about the influence of natural phenomena on ways of life in communities studied.
Appendix A Shill 32	KL-017	or Or Collaborative groups of students identify words related to natural phenomena. Using a Word Splash, they circle words they already know, and add new words related to natural phenomena. 3.3.2 BLM: Living with the Land - Word Splash
Appendix A Shui 112	KL-017 KL-019 VL-006 VL-006A	Acquire Using print and electronic resources, students research the influence of natural phenomena on ways of life in communities studied and ways in which people live on and with the land. Students record how people use the land, what resources and vegetation are found on the land, what the land looks like, and the influence of climate and other natural phenomena on ways of life in the communities studied. Students also discuss issues related to the land. (continued)
Teacher R	eflections	

Assessment	Outcomes	Strategies
		Acquire (continued)
Appendix A Stull St	KL-017 KL-019 VL-006 VL-006A	Students identify examples of natural phenomena in the community studied (e.g., climate, vegetation, natural resources, landforms, natural disasters), and give examples of the influence of each on ways of life and living with the land. Students discuss various ways that the land influences and provides for the community.
		b
Propendix A	KL-017 KL-019 VL-006 VL-006A	Students compose questions and write or fax letters, or email messages to students (or others) in communities studied, to research the influence of natural phenomena on ways of life in a particular community. They share their responses with their peers.
		or
Appendix A	KL-017 KL-019 VL-006 VL-006A	Students compose questions and interview, email, or write a letter to a person who lives on and with the land (e.g., fisher, trapper, forester, farmer) to learn about the influence of natural phenomena on ways of life and diverse ways of living on and with the land. Students share responses with peers and record information in their journals.
Appendix A	KL-017 KL-019 VL-006 VL-006A	Apply Students choose three examples of natural phenomena in the communities studied and identify the influence of each on ways of life in communities studied. Students share examples with peers and discuss how the land influences and provides for the communities studied.
		3.3.2 BLM: Living with the Land - Influence Chart
		(continued)
Teacher R	eflections	

Apply (continued) or Image: continued of the communities studied in the physical characteristics and geographical features of the communities studied. Students include examples of human interaction with the land to illustrate various ways the land influences ways of life. Students share their maps and explain how the land and natural phenomena influence ways of life. Students share their maps and explain how the land and natural phenomena influence ways of life in communities studied. Image: content of the communities studied influences ways of life. Students share their maps and explain how the land and natural phenomena influence ways of life in communities studied. Image: content of the content of the communities studied. Image: content of the cont	ssessment	Outcomes	Strategies
KL-017 Students create relief maps illustrating the physical characteristics and geographical features of the communities studied. Students include examples of human interaction with the land to illustrate various ways the land influences ways of life. Students share their maps and explain how the land and natural phenomena influence ways of life in communities studied. Image: Students select a medium to create an artistic representation (e.g., watercolour, modelling clay, paper or fabric collage) to illustrate the physical geography of the communities studied. Image: Students create illustrations depicting diverse ways people live on or with the land in communities studied. Image: Students create illustrations depicting diverse ways of life, and writes an accompanying paragraph, describing the influence of natural phenomena on ways of life in the communities studied. The images are collected and displayed in a class book or on a bulletin board. Image: Students create acrostic poems about communities studied. Using the shape of the country/community as an outline, students write the name of a community in a vertical line, and write a descriptive phrase for each letter, describing the influence of natural phenomena on ways of life and/or diverse ways people in the communities studied have of living on or with the land.			
Image: Students select a medium to create an artistic representation (e.g., watercolour, modelling clay, paper or fabric collage) to illustrate the physical geography of the communities studied. Students write about the influence of natural phenomena on ways of life in communities studied. Image: Students write about the influence of natural phenomena on ways of life in communities studied (e.g., farming, fishing, mining, forestry). Each student illustrates a different example of diverse ways of life, and writes an accompanying paragraph, describing the influence of natural phenomena on ways of life in the communities studied. The images are collected and displayed in a class book or on a bulletin board. Image: Students create acrostic poems about communities studied. Using the shape of the country/community as an outline, students write the name of a communities studied have of living on or with the land.	Appendix A Skill 10	KL-019 VL-006	Students create relief maps illustrating the physical characteristics and geographical features of the communities studied. Students include examples of human interaction with the land to illustrate various ways the land influences ways of life. Students share their maps and explain how the land and natural phenomena influence ways of life in communities studied.
KL-017 KL-019 VL-006 VL-006A Students create illustrations depicting diverse ways people live on or with the land in communities studied (e.g., farming, fishing, mining, forestry). Each student illustrates a different example of diverse ways of life, and writes an accompanying paragraph, describing the influence of natural phenomena on ways of life in the communities studied. The images are collected and displayed in a class book or on a bulletin board. or	Appendix A	KL-019 VL-006	Students select a medium to create an artistic representation (e.g., watercolour, modelling clay, paper or fabric collage) to illustrate the physical geography of the communities studied. Students write about the influence of natural phenomena on ways of life in communities studied.
KL-017 KL-019 VL-006 VL-006A KL-019 VL-006A	Appendix A	KL-019 VL-006	Students create illustrations depicting diverse ways people live on or with the land in communities studied (e.g., farming, fishing, mining, forestry). Each student illustrates a different example of diverse ways of life, and writes an accompanying paragraph, describing the influence of natural phenomena on ways of life in the communities studied. The images are collected and displayed in a class book or on a bulletin board.
	Appendix A	KL-019 VL-006	Students create acrostic poems about communities studied. Using the shape of the country/community as an outline, students write the name of a community in a vertical line, and write a descriptive phrase for each letter, describing the influence of natural phenomena on ways of life and/or diverse ways people in the communities studied have of living on or with the land
	Teacher Re	eflections	

121

Assessment	Outcomes	Strategies
		Apply (continued)
Appendix A	KL-017 KL-019 VL-006 VL-006A	Pairs of students take imaginary trips to four locations in the communities studied, and make a travel tag for each location. Students identify four natural phenomena and describe the influence of the natural phenomena on ways of life in the communities studied. Students draw the most significant landform of the community on the back of the travel tag. Students share their travel tags with peers and discuss diverse ways people live on or with the land in communities studied.
		3.3.2 BLM: Living with the Land - Travel Tags
Appendix A	KL-017 KL-019 VL-006 VL-006A	Students create a travel brochure advertising the communities studied. Students include illustrations and descriptions identifying the influence of natural phenomena on ways of life in communities studied and/or the diverse ways people live on or with the land.
Popeneix A	KL-017 KL-019 VL-006 VL-006A	In a sharing circle, students discuss the influence of natural phenomena on ways of life and diverse ways of living on or with the land in communities studied. After the sharing circle, students record in their journals observations and reflections about the influence of the land on their lives, and the lives of others.
. S.		TIP: The sharing circle is Aboriginal in origin. Participants sit in a circle and everyone is considered equal. Only one person speaks at a time, while others listen without interrupting. A stone, feather, or other natural item is passed from speaker to speaker, empowering the person holding the item to speak.
Teacher R	eflections	

Teacher Reflections

		Learning Experience: 3.3.3 Resources
	KL-018	Give examples of the use of natural resources in communities studied.
Nor a	KE-035	Give examples of work, goods, and technologies in communities studied.
GRADE Of the World	KE-036	Give examples of how the natural environment influences work, goods, technologies, and trade in communities studied.
Custe	VL-005	Appreciate the diversity of the global natural environment.

Description of the Learning Experience

This is the third of six learning experiences in Cluster 3, in which students explore various aspects of life in two communities. The two communities were selected through a series of activities in learning experience 3.3.1.

This learning experience focuses on natural resources and economic issues. Students explore natural resources, as well as ways in which the natural environment affects work, goods, technologies, and trade in two contemporary communities.

Note: Cluster 3 is designed for the study of two contemporary communities of the world (one indigenous). The community studies may be planned and organized in a variety of ways, based on student interests and available resources.

- the entire class may study the same two communities
- · collaborative groups of students may independently study the same two communities
- collaborative groups may study different communities as a cooperative learning project (e.g., Jigsaw, Co-op Co-op, or Carousel)
- each student may individually study two communities

Vocabulary: natural resources, goods, technology, trade (See Appendix D for Vocabulary Strategies.)

Assessment	Outcomes	Strategies
Appendix A Skill 38	KL-018 KE-035 KE-036 VL-005	Activate As an Admit Slip, students share items from home (e.g., food, clothing, household goods) that come from communities outside of Canada. Students discuss the materials and natural resources used to produce the goods, and share examples of the diversity of the global natural environment. Students predict which items may originate in the communities studied. TIP: Items may be displayed in a centre entitled "Goods from Around the World."
		(continued)

		3.3.3 Resources
Assessment	Outcomes	Strategies
		Activate (continued)
Appendix A Still 32	KE-035 KE-036 KL-018 VL-005	Students brainstorm a list of natural resources (e.g., minerals, energy sources, animals, plants) and human-made items (buildings, books, telephones, computers), as well as various types of work, goods, and technologies. Record student ideas on a class chart. Collaborative groups of students review the list and predict which they think may be found in the communities studied. Students share their predictions with the class, and explain why they believe these examples of natural resources, work, goods, and technologies may be found in the communities studied.
		TIP: Students unfamiliar with the terms "natural resources," "goods," "trade," and "technology" may need examples to prompt their thinking.
		Natural resources: materials used by humans found in nature
		Goods: items/things/materials used in trade
		Trade: buying and selling; exchange of goods
Appendix A	KE-035 VL-005	Or Collaborative groups of students compile a list of jobs, sorting and classifying them according to whether they produce goods or services. Students discuss the difference between a good and a service, and predict which examples may be found in the communities studied.
SKI		TIP: Goods and services may be defined as follows:
		Goods: items/things/materials used in trade
		Services: work or duties done for others
		3.3.3 BLM: Resources - Goods and Services Chart
Teacher Re	flections	

3.3.3	Resources
0.0.0	NC3001003

ssessment	Outcomes	Strategies
		-
Appendix A	KE-035 KE-036 KL-018 VL-005	Acquire Using print and electronic resources, students research examples of work, goods, technologies, and trade, as well as natural resources in the communities studied. Students also research how each is used in the communities studied. Students identify ways in which the natural resources influence work, goods, technologies, and trade in the communities studied. Supporting websites can be found at <http: cn="" links="" ss="" www3.edu.gov.mb.ca=""></http:>
		3.3.3 BLM: Resources - Uses Chart
		Resources - Work, Goods, Technologies, and Trade Chart
		or
Appendix A	KE-035 KE-036 KL-018 VL-005	Using maps and atlases, students identify the natural geographic features (e.g., mountains, bodies of water, vegetation) and natural resources (e.g., minerals, forests, agriculture) of the communities studied. Collaborative groups of students list the natural resources found in the community and identify their influence on work, goods, technologies, and trade in the communities studied. Students discuss the diversity of the global natural environment represented in their examples. Supporting websites can be found at <htp: cn="" links="" ss="" www3.edu.gov.mb.ca=""></htp:>
		or
Appendix Skill 6	KE-035 KE-036 KL-018 VL-005	Students compose questions and email or fax students or community representatives in the communities studied to learn about examples of natural resources, work, goods, technologies, and trade and ways in which the natural environment influences each in the community studied. They share their responses with their peers, record information, and discuss the diversity of the global natural environment.
Teacher	Reflections	

		3.3.3 Resources
ssessment	Outcomes	Strategies
Appendix A Sull 119	KE-035 KE-036 KL-018 VL-005	Apply Collaborative groups of students create a multimedia presentation identifying the natural resources, work, goods, technologies, and trade in communities studied. Students include examples of the natural resources in a description of ways in which they influence work, goods, technologies, and trade in communities studied. Compile group presentations in a class presentation.
Appondix A	KE-035 KE-036 KL-018 VL-005	Using a Venn diagram, students compare natural resources, work, goods, and technologies in the communities studied with those in Canadian communities. Students describe the similarities and differences, and explain the influence of the natural environment on the communities being compared.
Poppendix A	KE-035 KE-036 KL-018 VL-005	Students create a cause-and-effect chart connecting natural resources with work in communities studied. They list examples of natural resources, and identify work, goods, technologies, and/or trade related to the natural resource. Students reflect in their journals on the influence of the natural environment on work, goods, technologies, and/or trade, and the diversity of the global natural environment.
Teacher Re	eflections	

127

Pont of the		Learning Experience: 3.3.4 World Communities
	KE-037	Describe diverse ways in which communities meet their members' needs.
GRADE Communities of the World	KE-038	Identify media influences on their perceptions of people and places elsewhere in the world.
3 Custs	VE-012	Value the contributions individuals make to their communities.

Description of the Learning Experience

This is the fourth of six learning experiences in Cluster 3, in which students explore various aspects of life in two communities. The two communities were selected through a series of activities in learning experience 3.3.1.

This learning experience focuses on the concept of needs and media influences. Students use a variety of media sources to research how needs are met in communities. They reflect on the diverse needs of communities and the influence of media on their perceptions of people and places.

Students will have knowledge of these concepts from previous grades. Kindergarten students focus on basic needs. Grade 1 students distinguish needs and wants, and explore how various media influence needs, wants, and personal choices. Grade 2 students explore needs common to all Canadians, and how media influence their choices and decisions

Note: Cluster 3 is designed for the study of two contemporary communities of the world (one indigenous). The community studies may be planned and organized in a variety of ways, based on student interests and available resources.

- the entire class may study the same two communities
- · collaborative groups of students may independently study the same two communities
- collaborative groups may study different communities as a cooperative learning project (e.g., Jigsaw, Co-op Co-op, or Carousel)
- · each student may individually study two communities

Vocabulary: media influences, perceptions (See Appendix D for Vocabulary Strategies.)

	KE-037 VE-012	Activate Students brainstorm and discuss basic human needs, and individuals in their community who contribute to meeting people's needs. Ideas are recorded on a class
Appendix A		T-chart entitled "Human Needs and People Who Help Us Meet Our Needs." Note: Students explored basic needs in Kindergarten.
		(continued)

		3.3.4 World Communities
Assessment	Outcomes	Strategies
		Activate (continued)
Appendix A	KE-037 KE-038	Pairs of students brainstorm diverse ways people in communities studied meet their needs, and indicate how they learned that information (e.g., teacher, book, television, magazine). In a class discussion, students reflect on media influences on their perceptions of people and places elsewhere in the world.
		3.3.4 BLM: World Communities - Needs/Media
Appendix A	KE-038	or As an Admit Slip, students complete a "Home Media" survey, recording various media found in their homes. Student results are compiled on a class graph representing media sources of information in the home, and students discuss how various sources of information and media influence their perceptions of people and places elsewhere in the world.
		3.3.4 BLM: World Communities - Home Media
Appendix A	KE-038	As an Admit Slip, students complete a one week "Television Viewing Log" to track their television viewing. Student results are compiled on a class graph representing total media time. Students discuss various sources of information and how media influence their perceptions of people and places elsewhere in the world.
		3.3.4 BLM: World Communities - Media Log
Teacher R	eflections	

		3.3.4 World Communities
Assessment	Outcomes	Strategies
Appendix A Still 113	KE-037 KE-038 VE-012	Acquire Using print and electronic resources, students research diverse ways in which communities studied meet their members' needs. Using a variety of media sources, they explore various needs (e.g., food, clothing, shelter, transportation). They give examples of how the need is met, who in the community might contribute to meeting that need, and list their media source. When their research is completed, students reflect on which media sources provided them with the best information, and give examples of how various media influence their perceptions of people and places elsewhere in the world. Supporting websites can be found at <http: cn="" links="" ss="" www3.edu.gov.mb.ca=""></http:>
Appendix A Appendix A Skill 60	KE-037 VE-012	or
Appendix A	KE-038	Students view images of people and places in a developing community that communicate different messages about that community (e.g., images of children happily playing juxtaposed with images of malnourished children). Students discuss which are the "real" images, and the influence of media on their perceptions. They reflect in their journals on the influence of media on their perceptions of people and places in the world. Supporting websites can be found at <http: cn="" links="" ss="" www3.edu.gov.mb.ca=""></http:>
Appendix A	KE-037 KE-038 VE-012	or

KE-037 KE-037 Collaborative groups of students select a series of conflicting images from one community (e.g., images of children happily playing and images of malnourished children), and conduct a survey (e.g., students in other classes, teachers, family members, neighbours) to identify media influences on perceptions of people and places elsewhere in the world. Half the group members use one set of pictures and ask survey subjects to describe what they think life might be like in that community. The other group members present the opposite images of the community and ask the same question. When surveys are completed, collaborative groups discuss the different reactions to the different pictures, and reflect in their journals on the influence of media on perceptions of people and places in the world. IP: Consider using video images for this activity. or Or Collaborative groups of students select one of the communities studied and create a multimedia presentation on diverse ways in which communities. VE-012 Collaborative groups of students fabric, paint, paper) to illustrate diverse ways in which community members. Students reflect in their journals on the contributions of individual community members. Students reflect in their journals on the contributions of individual community members to the community studied. Or or Or Collaborative groups of students present a series of drama vignettes, illustrating diverse ways in which communities meet their meeds, and the contributions of individuals to the community members. Or or Or Collaborative groups of students present a series of drama vignettes, illustrating d	KE-038 Collaborative groups of students select a series of conflicting images from one community (e.g., images of children happily playing and images of malnourished children), and conduct a survey (e.g., students in other classes, teachers, family members, neighbours) to identify media influences on perceptions of people and places elsewhere in the world. Half the group members use one set of pictures and ask survey subjects to describe what they think life might be like in that community. The other group members present the opposite images of the community and ask the same question. When surveys are completed, collaborative groups discuss the different reactions to the different pictures, and reflect in their journals on the influence of media on perceptions of people and places in the world. TIP: Consider using video images for this activity. Image: VE-012 Or Collaborative groups of students select one of the communities studied and create a multimedia presentation on diverse ways in which communities meet their needs, including examples of contributions of individuals to that community. Image: VE-012 Students create collages (e.g., pictures, fabric, paint, paper) to illustrate diverse way in which a community studied meets the needs of its members. Students reflect in their journals on the contributions of individual community members to the community studied. Image: VE-012 Or Collaborative groups of students present a series of drama vignettes, illustrating diverse ways in which communities studied.	KE-038 Collaborative groups of students select a series of conflicting images from one community (e.g., images of children happily playing and images of malnourished children), and conduct a survey (e.g., students in other classes, teachers, family members, neighbours) to identify media influences on perceptions of people and places elsewhere in the world. Half the group members use one set of pictures and ask survey subjects to describe what they think life might be like in that community. The other group members present the opposite images of the community and ask the same question. When surveys are completed, collaborative groups discuss the different reactions to the different pictures, and reflect in their journals on the influence of media on perceptions of people and places in the world. TIP: Consider using video images for this activity. Image: KE-037 KE-037 VE-012 Collaborative groups of students select one of the communities studied and create a multimedia presentation on diverse ways in which communities meet their needs, including examples of contributions of individuals to that community. Image: KE-037 KE-037 VE-012 Students create collages (e.g., pictures, fabric, paint, paper) to illustrate diverse ways in which a community studied meets the needs of its members. Students reflect in their journals on the contributions of individual community members to the community studied. Image: Students Or Image: Students create collages (e.g., pictures, fabric, paint, paper) to illustrate diverse ways in which a community studied. Image: Students Or Image: Students create collages (e.g., pictures, fabric, paint, paper) to illustrate	Assessment	Outcomes	Strategies
KE-038 Collaborative groups of students select a series of conflicting images from one community (e.g., images of children happily playing and images of malnourished children), and conduct a survey (e.g., students in other classes, teachers, family members, neighbours) to identify media influences on perceptions of people and places elsewhere in the world. Half the group members use one set of pictures and ask survey subjects to describe what they think life might be like in that community. The other group members present the opposite images of the community and ask the same question. When surveys are completed, collaborative groups discuss the different reactions to the different pictures, and reflect in their journals on the influence of media on perceptions of people and places in the world. TIP: Consider using video images for this activity. or Collaborative groups of students select one of the communities studied and create a multimedia presentation on diverse ways in which communities meet their needs, including examples of contributions of individuals to that community. vertice VE-012 VE-012 Students create collages (e.g., pictures, fabric, paint, paper) to illustrate diverse ways in which a community studied meets the needs of its members. Students reflect in their journals on the contributions of individual community members to the community studied. or Or collaborative groups of students present a series of drama vignettes, illustrating diverse ways in which communities meet their members' needs, and the contributions of individuals to the community studied.	KE-038 Collaborative groups of students select a series of conflicting images from one community (e.g., images of children happily playing and images of malnourished children), and conduct a survey (e.g., students in other classes, teachers, family members, neighbours) to identify media influences on perceptions of people and places elsewhere in the world. Half the group members use one set of pictures and ask survey subjects to describe what they think life might be like in that community. The other group members present the opposite images of the community and ask the same question. When surveys are completed, collaborative groups discuss the different reactions to the different pictures, and reflect in their journals on the influence of media on perceptions of people and places in the world. TIP: Consider using video images for this activity. or Collaborative groups of students select one of the communities studied and create a multimedia presentation on diverse ways in which communities meet their needs, including examples of contributions of individuals to that community. or or collaborative groups of students present a series of drama vignettes, illustrating diverse ways in which	KE-038 Collaborative groups of students select a series of conflicting images from one community (e.g., images of children happily playing and images of malnourished children), and conduct a survey (e.g., students in other classes, teachers, family members, neighbours) to identify media influences on perceptions of people and places elsewhere in the world. Half the group members use one set of pictures and ask survey subjects to describe what they think life might be like in that community. The other group members present the opposite images of the community and ask the same question. When surveys are completed, collaborative groups discuss the different reactions to the different pictures, and reflect in their journals on the influence of media on perceptions of people and places in the world. TIP: Consider using video images for this activity. or Collaborative groups of students select one of the communities studied and create a multimedia presentation on diverse ways in which communities meet their needs, including examples of contributions of individuals to that community. or or collaborative groups of students present a series of drama vignettes, illustrating diverse ways in which community studied. or			Apply
or	or	or	Appendix A	KE-038	Collaborative groups of students select a series of conflicting images from one community (e.g., images of children happily playing and images of malnourished children), and conduct a survey (e.g., students in other classes, teachers, family members, neighbours) to identify media influences on perceptions of people and places elsewhere in the world. Half the group members use one set of pictures and ask survey subjects to describe what they think life might be like in that community. The other group members present the opposite images of the community and ask the same question. When surveys are completed, collaborative groups discuss the different reactions to the different pictures, and reflect in their journals on the influence of media on perceptions of people and places in the world.
KE-037 VE-012 Collaborative groups of students select one of the communities studied and create a multimedia presentation on diverse ways in which communities meet their needs, including examples of contributions of individuals to that community. or	KE-037 VE-012 Collaborative groups of students select one of the communities studied and create a multimedia presentation on diverse ways in which communities meet their needs, including examples of contributions of individuals to that community. or	KE-037 VE-012 Collaborative groups of students select one of the communities studied and create a multimedia presentation on diverse ways in which communities meet their needs, including examples of contributions of individuals to that community. or			
KE-037 VE-012 Students create collages (e.g., pictures, fabric, paint, paper) to illustrate diverse ways in which a community studied meets the needs of its members. Students reflect in their journals on the contributions of individual community members to the community studied. or	KE-037 VE-012 Students create collages (e.g., pictures, fabric, paint, paper) to illustrate diverse ways in which a community studied meets the needs of its members. Students reflect in their journals on the contributions of individual community members to the community studied. or	KE-037 VE-012 Students create collages (e.g., pictures, fabric, paint, paper) to illustrate diverse ways in which a community studied meets the needs of its members. Students reflect in their journals on the contributions of individual community members to the community studied. or	Appendix A D		Collaborative groups of students select one of the communities studied and create a multimedia presentation on diverse ways in which communities meet their needs,
Collaborative groups of students present a series of drama vignettes, illustrating diverse ways in which communities meet their members' needs, and the contributions of individuals to the communities studied.	Collaborative groups of students present a series of drama vignettes, illustrating diverse ways in which communities meet their members' needs, and the contributions of individuals to the communities studied.	Collaborative groups of students present a series of drama vignettes, illustrating diverse ways in which communities meet their members' needs, and the contributions of individuals to the communities studied.	Appendix A		Students create collages (e.g., pictures, fabric, paint, paper) to illustrate diverse ways in which a community studied meets the needs of its members. Students reflect in their journals on the contributions of individual community members to the community
Teacher Reflections	Teacher Reflections	Teacher Reflections	Appendix A		Collaborative groups of students present a series of drama vignettes, illustrating diverse ways in which communities meet their members' needs, and the contributions
			Teacher Re	eflections	

3.3.4 World Communitie

Pon of Co		Learning Experience: 3.3.5 Daily Life
	KI-010	Describe characteristics of daily life in communities studied. Examples: housing, tools, work, use of the land, recreation, education
Create 3 Custer Communities of the World Custer	KI-013 VI-004	Compare daily life in their own communities to life in communities studied. Express interest in the ways of life of diverse cultures and communities.

Description of the Learning Experience

This is the fifth of six learning experiences in Cluster 3, in which students explore various aspects of life in two communities. The two communities were selected through a series of activities in learning experience 3.3.1.

This learning experience focuses on daily life. Every community has its particular culture of daily life, with community members engaging in regular activities to meet their needs. Some of those activities are unique to an area or region, while others are similar the world over. Students focus on daily life in the communities studied, comparing it with their local community.

Note: Cluster 3 is designed for the study of two contemporary communities of the world (one indigenous). The community studies may be planned and organized in a variety of ways, based on student interests and available resources.

- the entire class may study the same two communities
- · collaborative groups of students may independently study the same two communities
- collaborative groups may study different communities as a cooperative learning project (e.g., Jigsaw, Co-op Co-op, or Carousel)
- · each student may individually study two communities

Vocabulary: tools, recreation (See Appendix D for Vocabulary Strategies.)

3.3.5 Daily Life

Assessment	Outcomes	Strategies
Appendix A Skill 32	KI-010 VI-004	Activate Using Think-Pair-Share, students brainstorm characteristics of daily life in the communities studied. Using a web, they organize and record ideas related to how they think people live in the communities studied. Pairs of students compare their webs and discuss similarities and differences in perceptions of daily life in communities studied. (continued)

ssessment	Outcomes	3.3.5 Daily Life Strategies
	• utoonioo	
		Activate (continued)
Appendix A SHII 38	KI-010 KI-013 VI-004	Students view pictures of people engaging in daily activities in the communities studied. Students discuss and compare daily life in their own communities to life in the communities studied.
Paperdix A	KI-010 KI-013 VI-004	Students view a variety of artifacts (or images of artifacts) from the communities studied. They select three artifacts and complete an "Artifacts Chart." They describe and draw the artifact, speculate on its purpose and how it is used in daily life, and give examples of similar things in their own communities.
		3.3.5 BLM: Daily Life - Artifacts Chart
- 0	KI-010	Students view videos related to the communities studied. They reflect in their journals
Appendix A	KI-013 VI-004	about characteristics of daily life in communities studied, and compare with daily life in their own communities.
		Acquire
Appondix A SHIII TI 3	KI-010 KI-013 VI-004	Using print and electronic resources, students research characteristics of daily life in the communities studied and create "Fast Fact" cards. They choose three or more characteristics (e.g., housing, tools, work, use of the land, recreation, education) and create "Fast Fact" cards summarizing characteristics of daily life in the communities studied. Cards can be collated in a "Fast Facts About (name of community)" file box, and used for games or quizzes. Supporting websites can be found at <http: cn="" links="" ss="" www3.edu.gov.mb.ca=""></http:>
		(continued)
Teacher R	eflections	

ssessment	Outcomes	Strategies
		Acquire (continued)
Appendix A	KI-010 KI-013 VI-004	Using print and electronic resources, students research and take an imaginary vacation in a community studied. They write a travel journal describing where they go, what they do, and what they see, and draw images from the trip. They share their journals with peers.
		3.3.5 BLM: Daily Life - Travel Journal
De Contesta	KI-010 KI-013 VI-004	or
APSkill		Supporting websites can be found at <http: cn="" links="" ss="" www3.edu.gov.mb.ca=""></http:>
Appendix A	KI-010 KI-013 VI-004	orStudents prepare questions and invite a community member who has lived in or has knowledge of daily life in a community studied to speak to the class. Students write follow-up thank-you letters expressing what they've learned from the speaker about daily life in the community studied, and how it compares to daily life in their own communities.
		Apply
Appendix A	KI-010 KI-013 VI-004	Using a Venn diagram, students compare daily life in their own communities to life in a community studied. Students discuss their ideas with peers.
S 3'		or
Appendix A Sull TO	KI-010 KI-013 VI-004	Through role-play, collaborative groups of students dramatize and compare daily life their own communities to life in communities studied. Each group selects different aspects of daily life and dramatizes examples of the same activity as it takes place in their own community and then in the communities studied. Students present their role plays to peers.
Teacher R	offections	(continued)
leacher R	enections	

ssessment	Outcomes	Strategies
		Apply (continued)
Appendix A	KI-010 KI-013 VI-004	Students complete a chart to compare daily life in their own communities to life in communities studied. They select one community and give examples of housing, tools, work, use of the land, recreation, education, and food in their own community and in the selected community. 3.3.5 BLM: Daily Life - Comparing Daily Life
Appendix A	KI-010 KI-013 VI-004	Students create video/digital recordings of daily life in their own communities to exchange with students in communities studied. Collaborative groups of students write scripts and record video/digital examples of daily life in their own communities. They send/email their examples to students in communities studied. After exchanging electronic images, students reflect on ways of life of diverse cultures and communities
Appendix A	KI-010 KI-013 VI-004	Or
Appendix A	KI-010 VI-004	Students create artistic representations of daily life in communities studied. Using a variety of media (e.g., song, music, art, dance), students select and represent one characteristic of daily life (e.g., housing, tools, work, use of the land, recreation, education). They share their representations with peers.
Teacher R	Reflections	

		Learning Experience: 3.3.6 Cultural Diversity
	KI-009	Define the elements that constitute a culture. Include: ways of life, language, art, clothing, beliefs.
GRADE Communities of the World	KI-009A	Identify the protocols within their Aboriginal culture.
3 Custer	KI-011	Give examples of cultural expression in communities studied. <i>Examples: language and stories, art, music and dance, architecture, traditions, clothing</i>
	KI-012	Recognize the diversity of cultures and communities in the world.

Note: Aboriginal learning outcomes are not intended for all students (see page 36 of the Overview).

Description of the Learning Experience

This is the sixth of six learning experiences in Cluster 3, in which students explore various aspects of life in two communities. The two communities were selected through a series of activities in learning experience 3.3.1.

This learning experience focuses on the concept of culture. Every culture has developed a unique set of beliefs, values, and traditions that are expressed in a variety of ways. Students explore the elements that make up cultures and research various cultural expressions in the communities studied.

Note: Cluster 3 is designed for the study of two contemporary communities of the world (one indigenous). The community studies may be planned and organized in a variety of ways, based on student interests and available resources.

- the entire class may study the same two communities
- · collaborative groups of students may independently study the same two communities
- collaborative groups may study different communities as a cooperative learning project (e.g., Jigsaw, Co-op Co-op, or Carousel)
- each student may individually study two communities

Vocabulary: elements, indigenous, culture, traditions, expression (See Appendix D for Vocabulary Strategies.)

Assessment	Outcomes	Strategies	
		Activate	
Appendix A Skill 32	KI-009 KI-009A KI-011 KI-012	Students use a Word Splash to explore examples of cultural e communities studied. In pairs, students circle the words they Splash, and discuss what the terms mean to them. As a class examples of cultural expressions and create a class chart listin cultural expression.	know on the Word group, students give
		3.3.6 BLM: Cultural Diversity - Word Splash	(continued)

3.3.6 Cultural Diversity Assessment Outcomes Strategies		
		-
		Activate (continued)
Appendix A SHII 38	KI-009 KI-009A KI-011 KI-012	Collaborative groups of students complete a "Cultural Expressions" mind map. Given the elements that constitute a culture, students brainstorm and discuss examples in the community studied. 3.3.6 BLM: Cultural Diversity - Mind Map
Appendix A Skill 61	KI-009 KI-009A KI-011 KI-012	Or
Appendix A Skill 3b	KI-009 KI-009A KI-011 KI-012	As an Admit Slip, students bring examples from home of cultural expressions representing their cultural heritage (e.g., clothing, food, art, music) and share why they are significant. Display items in a central area entitled "Our Cultural Expressions." TIP: Many families regard Canada as their cultural heritage, and those students should be encouraged to share things related to their Canadian heritage.
Teacher Re		

3.3.6 Cultural Diversity				
Assessment	Outcomes	Strategies		
Appendix A Spill 112	KI-009 KI-009A KI-011 KI-012	Acquire Using print and electronic resources, collaborative groups of students research examples of cultural expressions in communities studied. Students compile their findings in a class chart. 3.3.6 BLM: Cultural Diversity - Expressing Culture or		
Appendix A Appendix A Skill 113	KI-009 KI-009A KI-011 KI-012	Using print and electronic resources, students research cultural expressions in communities studied. They find examples of cultural expressions (e.g., food, music, dance, clothing), draw, and describe them. Students discuss and write what they believe to be the most important elements that constitute a culture.		
Appendix A Sull 112	KI-009 KI-009A KI-011 KI-012	or		
Appendix A Skill 60	KI-009 KI-009A KI-011 KI-012	or or		
Appendix A Skill 60	KI-009A	Students generate questions relating to protocols appropriate in their Aboriginal community. They invite an Aboriginal Elder (or other Aboriginal community member) to answer questions. As a group, they compile a protocol chart that they share with the Elder to confirm its accuracy. They ask the Elder how they can share their knowledge with others. (continued)		
Teacher Re	Teacher Reflections			

Assessment	Outcomes	Strategies
		Acquire (continued)
Appendix A Shill 63	KI-009 KI-009A KI-011 KI-012	Using examples from their own cultural heritage, collaborative groups of students brainstorm all the elements that constitute a culture. Students sort and compile their ideas in a class "Elements of Culture" chart.
		Apply
Propensity A	KI-009 KI-009A KI-011 KI-012	Using a variety of media (e.g., fabric, pictures from travel brochures or magazines), students create collages to illustrate cultural expressions of communities studied. Collages may be displayed in public areas of the school.
Popendix A	KI-009 KI-009A KI-011 KI-012	or Collaborative groups of students create artistic representations of cultural expressions in communities studied (e.g., dance, song, art, drama). Students host a cultural gala for parents and other students in the school to share their creations.
be winned	KI-009 KI-009A KI-011 KI-012	or
	KI 000	Or Or
Appendix A Stull 11d	KI-009 KI-009A KI-011 KI-012	Using desktop publishing software, students create a calendar illustrating cultural expressions of communities studied. The calendar may include illustrated artwork, celebrations, and/or important dates in the community. Calendars may be presented to people in the local community who have a connection to that culture. (continued)
Teacher R	eflections	

139

3.3.6 Cultural Diversity

Assessment	Outcomes	Strategies
		Apply (continued)
Append Sti	KI-009 KI-009A KI-011 KI-012	Collaborative groups of students create a multimedia presentation highlighting cultural expressions in communities studied. Students include illustrations and descriptions of various cultural expressions (e.g., dance, art, language, clothing). Compile group presentations in a class presentation.
Append Str	KI-009 KI-009A KI-011 KI-012	or Collaborative groups of students create "Cultural Expression" posters illustrating the elements that constitute culture (e.g., ways of life, language, art, clothing, beliefs) in the community studied.
Teache	er Reflections	

Teacher Reflections