

Cluster 4 Learning Experiences: Overview

7.4.1 Geography

KL-024 Identify on a map the major cities, landforms, and bodies of water of a society of Europe or the Americas.

7.4.2 Environmental Impact

KL-028 Describe diverse approaches to land and natural resource use in a society of Europe or the Americas.

KL-029 Give examples of the impact of human activity on the natural environment in a society of Europe or the Americas. *Examples: endangered plant and animal species, reforestation, restoration of wetlands...*

KE-050 Identify major economic activities in a society of Europe or the Americas.

KE-053 Describe sustainable development issues in a society of Europe or the Americas.

VL-009 Be willing to take actions to help sustain the natural environment in Canada and the world.

7.4.3 A Urbanization

KL-025 Give reasons for increased urbanization in a society of Europe or the Americas.

Examples: housing, access to services, employment, industry...

KE-051 Identify common challenges faced by large urban centres.

Examples: economic, environmental, social...

7.4.4 Historical Influences

KH-031 Identify historical events that continue to affect a society of Europe or the Americas.

Examples: colonization, slavery, wars, disasters, agricultural or technological change...

VH-010 Appreciate history as an important way to understand contemporary life.

7.4.5 Living in the Global Village

KL-026 Identify human activities that contribute to climate change.

KL-027 Describe social, environmental, and economic consequences of climate change.

KP-044 Identify ways in which government decisions may affect human impact on the natural environment.

KE-052 Identify issues related to food production and distribution in a society of Europe or the Americas.

KE-054 Give examples of the environmental and social impact of consumerism in the local community and in a society of Europe or the Americas.

VE-017 Be willing to consider the consequences of their consumer choices.

People and Places in the World

Human Impact in Europe or the Americas

Cluster Assessment: Tools and Processes

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 Checklist:** This teacher tool lists every skill outcome for a particular grade. It is intended to track 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 summative assessment activity.

Cluster Description

Students examine the impact of human activities in one contemporary society, selected from a choice of Europe or the Americas. This study includes a focus on environmental, social, political, cultural, and economic issues. Students explore historical events, climate change, technological development and urbanization, use of natural resources, food production and distribution, and consumerism. They also consider concepts related to sustainable development. Finally, as students assess the consequences of their personal actions and choices, they come to understand their roles as citizens in an increasingly interdependent world.

7.4.1 Geography

KL-024 Identify on a map the major cities, landforms, and bodies of water of a society of Europe or the Americas.

NOTE: Although this learning experience focuses primarily on KL-024, as an Activating Strategy for this cluster it also makes connections to previous learning outcomes KL-016, KL-018, KG-032, and to learning outcomes that will be acquired later in the cluster.

Enduring Understanding

Characteristics of physical and human geography are among the most significant and important defining elements of societies. A large number of the most developed societies of the world are located in Europe or the Americas.

Description of the Learning Experience

Students review the geography of Europe and the Americas, including major countries and cities of both moredeveloped and less-developed nations. They select a specific country to research in this cluster, generate questions to guide their research, and construct a map of their selected country.

Note: See the Suggested Teaching Scenario on pages 44–45. This learning experience is a general introduction to Cluster 4, making connections to students' knowledge of world geography and their knowledge of the distribution of more- and less-developed nations in the world. Throughout this cluster, students may pursue the scenario of the "armchair traveller" making a journey around the world, continuing to add material to their Travel Portfolios.

The outcomes in this cluster emphasize different topics and concepts than in Cluster 3. In their study of Europe and the Americas, students focus primarily on economic activities and development, environmental impact, sustainability issues, and the consequences of consumerism.

A sample web is provided in BLM 7.4.1i: "Sample Web: Studying a Society of Europe and the Americas" to help students organize their research. Students may use the web as a basis for generating research questions, and developing a keyword search list and a note-taking frame.

As in Cluster 3, research on a selected country may be organized in a variety of ways:

- the entire class may study the same country
- · groups of students may all study the same country
- · each student may select his or her own country
- small groups may study one country as a cooperative learning project (e.g., Jigsaw, Co-op Co-op, or Carousel)

Students should become aware of general trends in human activities among societies of Europe and the Americas, while acquiring more detailed knowledge of one country in particular. Students may also begin to consider planning a culminating activity for the year in which they consider their responsibilities as citizens of a more-developed society, as consumers, and as members of a "global village."

		7.4.1 Geography
Assessment	Outcomes	Strategies
Appendix A Skill TD	KL-024	Activate Collaborative groups of students brainstorm and record a list of the main countries and cities in Europe and the Americas. When ideas begin to slow down, students use a world atlas to check and add to their lists. They identify the countries and cities they have listed on an outline map of each continent, discussing which countries they are interested in researching further.
		 TIP: The "Americas" focus in this cluster is intended for societies outside of Canada. Students focus on Canada in earlier grades, and will do so again in Grades 9, 10 and 11. Even though students are directed to look beyond our borders, they will need to use their knowledge of the physical and human geography of Canada as a basis of comparison for their study of societies of Europe or the Americas. Note that the countries of Central America are physically part of North America, but they are considered to be part of Latin America because of cultural geography. Students need not focus on identifying all the U.S. states, although they may wish to label those with which they are familiar. Students may also identify on their outline maps major bodies of water and landforms they know. 7.4.1 BLM: Outline Map of Europe 7.4.1 BLM: Outline Map of South America
	KL-024	Pairs of students take an Internet map quiz to review and test their knowledge of the political maps of Europe and the Americas. Following the activity, they complete a map of each continent, labelling all the countries they recall from the
Appendin 7b		exercise, as well as major landforms and bodies of water. Students then refer to an atlas to verify their maps. Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""></www4.edu.gov.mb.ca>
		 7.4.1 BLM: Outline Map of Europe 7.4.1 BLM: Outline Map of North America
		7.4.1 BLM: Outline Map of South America (continued)

Assessment	Outcomes	Strategies
		Activate (continued)
		0r
Appendix A Skill To	KL-024 (also refers to KL-025 KL-029 KE-050 KE-051 KE-052)	Students use a blank world map to draw their itinerary for an imaginary voyage to a country of Europe or the Americas, locating on the map the main cities they plan to visit. Students may also complete a Trip Planner to describe what they expect to see and experience in travelling to their selected nation. Students share their itineraries with a partner, discussing what interests them most about the country they have selected. Itineraries and planning sheets may be retained in the students' Travel Portfolios.
		Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""></www4.edu.gov.mb.ca>
		7.4.1 BLM: Trip Planner—Europe or the Americas
		7.1.1 BLM: Outline Map of the World—Countries
		or
AppendixA SHII 6c	KL-024 (also refers to KL-025 KL-029 KH-031 KE-050 KE-051 KE-052)	 Students develop the first two columns of a KWL chart regarding a selected country in Europe, South America, or North America. The chart may be included in their Travel Portfolio, to be revisited at the end of their inquiry in order to reflect on what they have learned. NOTE: The KWL chart may be used as an Activating activity for the entire cluster (the key words used in BLM 7.4.1e refer to all the outcomes for this cluster). Encourage students to apply the geographic knowledge they have acquired in Cluster 1, referring to their notes as needed. Also encourage students to develop specific questions concerning the major urban centres and main economic activities of the society they select.
		7.4.1 BLM: KWL Chart: A Country of Europe or the Americas
Teacher Refle	ections	

Assessment	Outcomes	Strategies
		Acquire
Appendix A SKill 7b	KL-024 (also reviews KG-032)	Consulting the United Nations Human Development Report website, or using BLM 7.4.1f, students identify the most developed countries in Europe or the Americas, locating them on a map of the world or a continental map. In the same way, they identify countries with a low Human Development Index (HDI) from Europe or the Americas, and locate them on a map of the world or a continental map. Students generate theories about the impact of physical geography and of history on the predominance of more-developed nations in Europe and the Americas.
		NOTE: Review the factors used in determining the HDI (refer to BLM 7.2.1c). This activity and the activity that follows review information students were introduced to in Clusters 1 and 2. Both activities allow students to envision a geographic overview of Europe and the Americas, and to compare human development levels in these regions with what they have learned about societies of Asia, Africa, and Australasia.
		Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""></www4.edu.gov.mb.ca>
		7.2.1 BLM: Human Development, Quality of Life, and Poverty
		7.4.1 BLM: More-Developed and Less-Developed Countries of Europe and the Americas
		or
Appendix A SKIII 7b	KL-024 (also refers to KL-025 KE-051)	Using a list of urban centres with populations over 4 million people in Europe and the Americas, students (without using an atlas) identify the country in which each city is located. Then, using a world atlas, they verify the country in which each city is situated, identify its latitude and longitude, and locate each city on a map of the world.
		7.4.1 BLM: Major Cities of Europe and the Americas
		(continued)
Teacher Ref	lections	

203

KL-((also kL-(kL-(kE-) kuii 1 ² kL-(kE-) kE- (kE-)	024 Stud o refers to iden 025 of w 029 whic 050 rainf	ents construct a map of their selected country of Europe or the Americas, tifying major cities, industrial and agricultural areas, landforms and bodies ater, and major ports. Students may include other geographic factors on the development, urbanization, and industrialization have an impact (e.g.,
(also Appendix A Appendix A Still 12 KE-0 KE-0	Descriptionidentify025of w029whice050rainf	ents construct a map of their selected country of Europe or the Americas, tifying major cities, industrial and agricultural areas, landforms and bodies ater, and major ports. Students may include other geographic factors on the development, urbanization, and industrialization have an impact (e.g.,
(also Appendix A Appendix A KL-(KE-(KE-(Descriptionidentify025of w029whice050rainf	tifying major cities, industrial and agricultural areas, landforms and bodies ater, and major ports. Students may include other geographic factors on th development, urbanization, and industrialization have an impact (e.g.,
		orests, natural resources). Students share their maps with the class to it feedback and suggestions on the map's clarity and precision before iding them in their Travel Portfolios.
	map	Develop with the class a set of criteria for the construction of an effective to guide students in this activity. BLM 7.4.1h may be used as a starting t for developing these criteria.
		Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""></www4.edu.gov.mb.ca>
	7.4. h	BLM: Map-Making Criteria
		or
relation	tes to inqu omes for unde entire elect	g a sample web for this cluster as a starting point, students plan their iry into a selected country of Europe or the Americas, generating questions r each topic, a keyword search list, and recording possible print and ronic sources for their research. Students may also use the web as a basis he development of a note-taking frame for their research in this cluster.
	7.4. i	BLM: Sample Web: Studying a Society of Europe or the Americas

Assessment	Outcomes	Strategies
		-
Appendix A 5Will 6f	KL-024 (also relates to KL-028 KL-029 KE-050 KL-025 KE-052)	Apply Using print and electronic resources, collaborative groups of students gather a collection of photos of cities, bodies of water, natural landscapes, and major landforms from various places in Europe and the Americas. They present their photos to another group of students, and invite them to identify which region or country of Europe or the Americas each photo represents.
Appendix A Skill 10c	KL-024	Students construct a poster-sized chart or collage presenting key geographic facts about their selected country (e.g., major cities, landforms and bodies of water, vegetation and climate, surface, population distribution, neighbouring countries, natural resources, arable land). Students may use a large outline map as a background for the display of their information. Posters are displayed and students circulate to view and respond to them.
		or
Appendix A Barendix A	This activity relates to outcomes for the entire cluster.	Students create a travel diary of an imaginary trip to their selected country in Europe or the Americas. Their diary should include a map of the itinerary, descriptions of the natural environment and human activities, and images of the country. It may include such things as an imaginary conversation with a local resident, and observations about development and environmental issues in this country. Students share their travel journals by reading them aloud in small groups.
		NOTE: Students may retain this initial trip diary in their Travel Portfolios, expanding on it through the remainder of the cluster as they gather more information and understanding of the society they are studying (e.g., sustainable development, economy, urbanization, history, food and agriculture, trade and export, industrialization, technology).
	1/1 00/	
Appendix A Skill 7a	KL-024 (also reviews KL-016)	Students revisit the exercise of creating a mental map of the world. (Refer to BLM 7.1.2c: "Map the World in a Minute" and BLM 7.1.2d: "My Mental Map of the World.") After they have completed their sketch map of the world, they compare it to their original mental map and assess whether they have improved in their geographic knowledge and map-making. Students include their map in their Travel Portfolios.
CL.		7.1.2 BLM: Map the World in a Minute
		7.1.2 BLM: My Mental Map of the World

		7.4.2 Environmental Impact
Human Impact	KL-028	Describe diverse approaches to land and natural resource use in a society of Europe or the Americas.
GRADE 7 CLUTTER	KL-029	Give examples of the impact of human activity on the natural environment in a society of Europe or the Americas. Examples: endangered plant and animal species, reforestation, restoration of wetlands
	KE-050	Identify major economic activities in a society of Europe or the Americas.
	KE-053	Describe sustainable development issues in a society of Europe or the Americas.
	VL-009	Be willing to take actions to help sustain the natural environment in Canada and the world.

Enduring Understanding

Human activity affects the global environment, either positively or negatively. The societies of Europe and the Americas affect the environment to varying degrees, depending upon populations and lifestyles, consumption habits, economic development, technology, and industrialization.

Description of the Learning Experience

Students review the principles of sustainability, and continue their research of a selected society of Europe or the Americas, focusing on economic activities and environmental impact. They compare the ecological footprints of countries in Europe and the Americas, and consider their global environmental responsibilities as citizens of the highly developed nation that is Canada.

Vocabulary: sustainability, sustainable development, natural resources, ecological footprint (See Appendix D for Vocabulary Strategies.)

Note: This learning experience may also be developed as an interdisciplinary inquiry with science; it has several conceptual links with science Cluster 1: "Interactions within Ecosystems."

Assessment	Outcomes	Strategies
		Activate
Appendix A Skill 38	KL-028 KL-029 KE-050 KE-053 VL-009	Students use their knowledge of geography to predict the major types of economic activities and natural resource use in their selected country of Europe or the Americas. Students share their predictions, discussing examples of the impact of human activity on the natural environment.
		(continued)

7.4.2 Environmental Impact

Assessment	Outcomes	7.4.2 Environmental Impact Strategies
		Activate (continued)
		or
Appendix A 5	KL-028 KL-029 KE-050 KE-053 VL-009	Students draw from memory the Venn diagram illustrating the elements of sustainability (previously introduced in Learning Experience 7.2.1). Once they have drawn the graphic, they verify its accuracy and discuss in collaborative groups what is represented by each element of the diagram. Each group may create their own annotated version of the graphic, adding words and symbols that help to explain the concept of sustainability and examples of sustainability issues in Europe and the Americas.
		7.2.1 BLM: Sustainability
		or
AppendixA Skill 2	KL-028 KL-029 KE-050 KE-053	Students brainstorm a list of environmental issues related to sustainability. The issues are recorded on the board or on chart paper, and students discuss which issues they consider to be most critical in their selected country of Europe or the Americas and in the world.
	VL-009	TIP: Encourage students to make connections to what they are learning in science. Cluster 1: "Interactions within Ecosystems," 7-1-05, 7-1-06.
		or
Appendix A Skill Ta	KL-028 KL-029 KE-050 KE-053 VL-009	Students take an investigative walk around their local neighbourhood to explore the local environment. As they move through the neighbourhood, they record their route and all evidence they observe of human impact on the natural environment. Upon their return, students create a sketch map of the neighbourhood, indicating the route they followed and the location of various examples of human impact. Students share their maps and observations, and discuss how human activities, particularly in industrialized or more-developed societies, alter the environment.
		TIP: Students may record information on paper. They may also record it electronically with a GPS device and digital camera, which would allow them to create an electronic slide show of their observations. Encourage students to notice the many ways in which human activities alter the environment, both positively and negatively.

	7.4.2 Environmental Impact
Outcomes	Strategies
	Acquire
KL-028 KL-029 KE-050 KE-053 VL-009	Students create a two-column graphic organizer listing the major natural resources and the major economic activities in their selected country of Europe or the Americas. Students share ideas about the relationship between natural resources, economic activity, and environmental impact in societies around the world.
	7.4.2 BLM: Natural Resources and Economic Activities
	or
KL-028 KL-029 KE-050 KE-053 VL-009	Using print and electronic resources, students gather and record information about the major economic activities, positive and negative effects of human activity on the natural environment, and sustainable development issues in their selected society of Europe or the Americas. TIP: Note that this activity is the major research project for this cluster, and students should be accorded sufficient time to plan and carry out all steps of the inquiry process, with a view to sharing their research with the class in a format that creatively conveys what they have learned. Encourage students to design their own paper or electronic frame for recording research, including charts, graphs, or cause-and-effect maps. Research should focus on the economic and environmental activities that are most relevant to the selected society. Suggested guiding questions are proposed in BLM 7.4.2b. Encourage students to add their own questions.
	(continued)
lections	
	KL-028 KL-029 KE-050 KE-053 VL-009 KL-028 KL-029 KE-050 KE-053

in societies of Europe and the Americas (e.g., water purity, preservation of agricultural lands, preservation of natural habitat such as forests, biodiversity, greenhouse gas emissions, industrial and toxic waste, garbage and waste management). TIP: Encourage students to be critical about media coverage and to note that, in the past, the importance of environmental issues was subject to transitory popular trends (e.g., the population explosion [1960s], the energy crisis [1970s], the hole in the ozone layer [1980s], global warming [1990s]). In other words, the popularity of an issue with the media is not the only indicator that it is a critical issue. There may be other issues they have found that are equally or more important. Students may determine a collective decision by vote or by consensus on a priority environmental issue to pursue as a class action project. Image: KL-028 KL-029 KL-039 VL-009 KL-028 KL-029 KL-039 VL-009 Vising print and electronic resources, students research the approach to land and natural resource use of an international development group. They present brief or al summaries of their findings in collaborative groups. Students compare the approaches of various groups, and assess which they feel are the most effective in sustaining the natural environment and in promoting practices of sustainable development. Image: Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""> (continued)</www4.edu.gov.mb.ca>	ssessment	Outcomes	Strategies
KL-029 KE-050 VL-009 analyze articles about sustainable development or environmental issues in the news. They present to the class the key issues and possible approaches to their solutions as described in their articles. In a guided plenary discussion, students discuss what they consider to be the most critical issues and responsibilities related to environmental impact and sustainable development at the present time in societies of Europe and the Americas (e.g., water purity, preservation of agricultural lands, preservation of natural habitat such as forests, biodiversity, greenhouse gas emissions, industrial and toxic waste, garbage and waste management). TIP: Encourage students to be critical about media coverage and to note that, in the past, the importance of environmental issues was subject to transitory popular trends (e.g., the population explosion [1960s], the energy crisis [1970s], the hole in the ozone layer [1980s], global warming [1990s]). In other words, the populatity of an issue with the media is not the only indicator that it is a critical issue. There may be other issues they have found that are equally or more important. Students may determine a collective decision by vote or by consensus on a priority environmental issue to pursue as a class action project. Image: KL-028 KL-028 KL-029 KL-039 KL-028 KL-028 KL-029 KL-039 Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""> or Using print and electronic resources, students research the approach to land and natural resource use of an international environmental organization, an indigenous group, or an international environment group. They present brief or al summaries of their findings in collaborative groups. Students compare the approaches of various groups, and assees which they feel are the most effective in sustaining the natu</www4.edu.gov.mb.ca>			Acquire (continued)
KL-029 KE-050 VL-009 analyze articles about sustainable development or environmental issues in the news. They present to the class the key issues and possible approaches to their solutions as described in their articles. In a guided plenary discussion, students discuss what they consider to be the most critical issues and responsibilities related to environmental impact and sustainable development at the present time in societies of Europe and the Americas (e.g., water purity, preservation of agricultural lands, preservation of natural habitat such as forests, biodiversity, greenhouse gas emissions, industrial and toxic waste, garbage and waste management). TIP: Encourage students to be critical about media coverage and to note that, in the past, the importance of environmental issues was subject to transitory popular trends (e.g., the population explosion [1960s], the energy crisis [1970s], the hole in the ozone layer [1980s], global warming [1990s]). In other words, the populatity of an issue with the media is not the only indicator that it is a critical issue. There may be other issues they have found that are equally or more important. Students may determine a collective decision by vote or by consensus on a priority environmental issue to pursue as a class action project. Image: KL-028 KL-028 KL-029 KL-039 KL-028 KL-028 KL-029 KL-039 Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""> or Using print and electronic resources, students research the approach to land and natural resource use of an international environmental organization, an indigenous group, or an international environment group. They present brief or al summaries of their findings in collaborative groups. Students compare the approaches of various groups, and assees which they feel are the most effective in sustaining the natu</www4.edu.gov.mb.ca>			or
the past, the importance of environmental issues was subject to transitory popular trends (e.g., the population explosion [1960s], the energy crisis [1970s], the hole in the ozone layer [1980s], global warming [1990s]). In other words, the popularity of an issue with the media is not the only indicator that it is a critical issue. There may be other issues they have found that are equally or more important. Students may determine a collective decision by vote or by consensus on a priority environmental issue to pursue as a class action project. Image: Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""> or Image: KL-028 KL-029 KE-053 VL-009 KL-029 KE-053 VL-009 KL-029 KE-053 VL-009 Supporting websites can be found at evelopment group. They present brief oral summaries of their findings in collaborative groups. Students compare the approaches of various groups, and assess which they feel are the most effective in sustaining the natural environment and in promoting practices of sustainable development. Image: Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""></www4.edu.gov.mb.ca></www4.edu.gov.mb.ca>	Appondix A Skill 8	KL-029 KE-050 KE-053	analyze articles about sustainable development or environmental issues in the news. They present to the class the key issues and possible approaches to their solutions as described in their articles. In a guided plenary discussion, students discuss what they consider to be the most critical issues and responsibilities related to environmental impact and sustainable development at the present time in societies of Europe and the Americas (e.g., water purity, preservation of agricultural lands, preservation of natural habitat such as forests, biodiversity, greenhouse gas emissions, industrial and toxic waste, garbage and waste
KL-028 KL-029 KL-029 KE-053 VL-009 VL-009 Weight the second se			the past, the importance of environmental issues was subject to transitory popular trends (e.g., the population explosion [1960s], the energy crisis [1970s], the hole in the ozone layer [1980s], global warming [1990s]). In other words, the popularity of an issue with the media is not the only indicator that it is a critical issue. There may be other issues they have found that are equally or more important. Students may determine a collective decision by vote or by consensus on a priority environmental issue to pursue as a class action project.
KL-029 KE-053 VL-009 natural resource use of an international environmental organization, an indigenous group, or an international development group. They present brief oral summaries of their findings in collaborative groups. Students compare the approaches of various groups, and assess which they feel are the most effective in sustaining the natural environment and in promoting practices of sustainable development. Image: Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""> (continued)</www4.edu.gov.mb.ca>			
Continued)	Appendix A SKIII 118	KL-029 KE-053	natural resource use of an international environmental organization, an indigenous group, or an international development group. They present brief oral summaries of their findings in collaborative groups. Students compare the approaches of various groups, and assess which they feel are the most effective in sustaining the natural environment and in promoting practices of sustainable
Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""> (continued)</www4.edu.gov.mb.ca>	U		
			Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" ssiinks=""></www4.edu.gov.mb.ca>
loachar Ratioctions	Teacher Ref	ections	(commea)

KL-029 KE-053 VL-009KL-029 KE-053 VL-009and discuss its meaning and importance as a means of assessing the environmental impact and sustainability of human activity in societies of the world. Students consult websites that provide footprint ratings of various countries of the world, and develop a comparison chart of the ecological footprints of three different countries of Europe and the Americas—ideally including a less-developed and a more-developed nation. Students present the charts, discussing why certain countries have higher ecological footprints and discussing actions these countries can take to reduce their impact on the environment while still maintaining a high quality of life.Image: Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""> WebsitesImage: Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""> WebsitesImage: Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""> WebsitesImage: Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""> WebsitesImage: Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""> WebsitesImage: Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""> WebsitesImage: Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""> WebsitesImage: Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""> WebsitesImage: Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""> WebsitesImage: Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""> WebsitesImage: Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""> WebsitesImage: Supporting websites can be found at <www4.e< th=""><th>Assessment</th><th>Outcomes</th><th>Strategies</th></www4.e<></www4.edu.gov.mb.ca></www4.edu.gov.mb.ca></www4.edu.gov.mb.ca></www4.edu.gov.mb.ca></www4.edu.gov.mb.ca></www4.edu.gov.mb.ca></www4.edu.gov.mb.ca></www4.edu.gov.mb.ca></www4.edu.gov.mb.ca></www4.edu.gov.mb.ca></www4.edu.gov.mb.ca>	Assessment	Outcomes	Strategies
KL-029 KE-053 VL-009KL-029 KE-053 VL-009and discuss its meaning and importance as a means of assessing the environmental impact and sustainability of human activity in societies of the world. Students consult websites that provide footprint ratings of various countries of the world, and develop a comparison chart of the ecological footprints of three different countries of Europe and the Americas—ideally including a less-developed and a more-developed nation. Students present the charts, discussing why certain countries have higher ecological footprints and discussing actions these countries can take to reduce their impact on the environment while still maintaining a high quality of life.Image: Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""> TotalImage: Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""> TotalImage: Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""> TotalImage: Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""> TotalImage: Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""> TotalImage: Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""> TotalImage: Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""> TotalImage: Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""> TotalImage: Supporting websites read an informational text about the international Earth Charter initiative and discuss the importance of a global commitment to the principle sustainable development. Collaborative groups of students consult the Earth Charter website and find examples of initiatives in societies of Europe or the Americas that address issues related to environmental impact</www4.edu.gov.mb.ca></www4.edu.gov.mb.ca></www4.edu.gov.mb.ca></www4.edu.gov.mb.ca></www4.edu.gov.mb.ca></www4.edu.gov.mb.ca></www4.edu.gov.mb.ca></www4.edu.gov.mb.ca>			Acquire (continued)
Supporting websites can be found at Gov.mb.ca/sslinks/LELIst 74.2 C BLM: Ecological Footprint or	Appendix A Brill 8	KL-029 KE-053	environmental impact and sustainability of human activity in societies of the world. Students consult websites that provide footprint ratings of various countries of the world, and develop a comparison chart of the ecological footprints of three different countries of Europe and the Americas—ideally including a less-developed and a more-developed nation. Students present their charts, discussing why certain countries have higher ecological footprints and discussing actions these countries can take to reduce their impact on the environment while still maintaining a high quality of life.
or or Image: Students read an informational text about the international Earth Charter initiative and discuss the importance of a global commitment to the principle sustainable development. Collaborative groups of students consult the Earth Charter website and find examples of initiatives in societies of Europe or the Americas that address issues related to environmental impact or sustainable development. Students discuss the effectiveness of various approaches to environmental issues, including international agreements such as the Earth Charter.			Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" ssiinks=""></www4.edu.gov.mb.ca>
KL-029 KE-050 KE-053 VL-009 KE-009 KE-053 VL-009 KE-053 KE-053 KE-053 KE-053 KE-053 KE-053 KE-053 KE-053 KE-059 KE-009 KE-059			or
	Appendix A 5Kill 8	KL-029 KE-050 KE-053	initiative and discuss the importance of a global commitment to the principles of sustainable development. Collaborative groups of students consult the Earth Charter website and find examples of initiatives in societies of Europe or the Americas that address issues related to environmental impact or sustainable development. Students discuss the effectiveness of various approaches to environmental issues, including international agreements such as the Earth
Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""></www4.edu.gov.mb.ca>			Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""></www4.edu.gov.mb.ca>
7.4.2 BLM: Earth Charter			7.4.2 BLM: Earth Charter

		7.4.2 Environmental Impact
Assessment	Outcomes	Strategies
		Apply
Appendix A Skill 119	KL-028 KL-029 KE-050 KE-053 VL-009	Students prepare and present a short multimedia presentation about the impact of human activity on the natural environment in their selected society of Europe or the Americas. Student presentations should include ways they plan to reduce their own negative environmental impact on the Earth by changing personal daily habits.
TU		TIP: Encourage students to find and use appropriate images to support their description of environmental impact (e.g., photographs of rainforest depletion in South America can have a great effect and can convey detailed information). Ask students to focus on the global connections and responsibilities, and not only on the national implications of the environmental issues they select.
		Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""></www4.edu.gov.mb.ca>
		or
Appendix A SKIII Te	KL-028 KL-029 KE-053 VL-009	Students calculate the ecological footprint of their families, their class, or the school, and determine ways in which they may reduce the environmental impact of their daily activities. Students may decide to create a school-wide awareness campaign regarding the school or community collective ecological footprint, and find ways to minimize the negative impact on the environment. To do so, they distribute and administer an ecological footprint questionnaire to students in other classes and tabulate the date. Once they interpret the results, students determine priorities and prepare a school-wide campaign (e.g., posters, pamphlets, morning announcements, pep rally) to encourage students to minimize their environmental impact.
		NOTE: Calculating one's ecological footprint is not an exact science, and there are a variety of tools to do so. Consult "footprint" websites and select a questionnaire that is simple to administer. Use the same tool for all students.
		Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""></www4.edu.gov.mb.ca>
		(continued)
Teacher Refle	ections	

		7.4.2 Environmental Impact
Assessment	Outcomes	Strategies
		Apply (continued)
Appendy A Skill 3b	KL-028 KL-029 KE-050 KE-053 VL-009	Students create a visual presentation synthesizing the information they have gathered about the economic activity and environmental impact of their selected society of Europe or the Americas. They include the presentation as part of their Travel Portfolios, share it with other students in small groups, and discuss the differences and similarities they have noted between countries.
		TIP: Encourage students to use graphs, maps, charts, and visual tools to organize and summarize their information so that it is visible "at a glance," and to use clip art or photographs to effectively draw attention to the main ideas in their report.
		or
Appendix A 5 Kill 5	KL-028 KL-029 KE-050 KE-053 VL-009	Collaborative groups of students create a Mind Map to illustrate the positive and negative aspects of technological and industrial development, using examples from their research into societies of Europe and the Americas. Students circulate to view the displayed Mind Maps and discuss the benefits and disadvantages of development and increased economic activity.
T		TIP: Have students use the sustainability graphic (see BLM 7.2.1b) as the basis for their Mind Map, and ask them to include images and ideas that incorporate diverse perspectives on the topic of economic activity and environmental impact. It may be useful to develop a vocabulary list with the class before they develop their Mind Maps.
		7.2.1 BLM: Sustainability
		or
Appendix A	KL-028 KL-029 KE-053 VL-009	Students design and create a brochure or web page as a promotional campaign to raise awareness of the Earth Charter, and to encourage individuals, groups, and organizations in their community to endorse the Earth Charter.
51.		
Teacher Refl	ections	

Teacher Reflections

		7.4.3 Urbanization
Human Impact in Europe or the Americas	KL-025	Give reasons for increased urbanization in a society of Europe or the Americas. Examples: housing, access to services, employment, industry
P	KE-051	Identify common challenges faced by large urban centres. <i>Examples: economic, environmental, social</i>

Enduring Understanding

Densely populated cities are increasingly becoming the economic, social, political, and cultural centres of European and North and South American society.

Description of the Learning Experience

Students conduct research into factors that influence increased urbanization, and challenges faced by large cities, using examples of cities in Europe and the Americas. They reflect on the impact and sustainability of large urban centres.

Vocabulary: urbanization, population density, urban planning (See Appendix D for Vocabulary Strategies.)

		7.4.3 Urbanization
Assessment	Outcomes	Strategies
		Activate
Appendix A Skill 2	KL-025 KE-051	Students brainstorm a list of cities they know in Europe or the Americas that they would find interesting to visit. Using the knowledge they have about urbanization, students discuss reasons why people are attracted to cities, considering some of the features they find appealing about the cities they named. Reasons are recorded and may be classified under categories suggested by the students (e.g., economic, cultural, social, recreational, educational, artistic).
		TIP: Students may refer to a list of cities in BLM 7.4.1g or consult a world population map.
		7.4.1 BLM: Major Cities of Europe and the Americas
		(continued)
Teacher Re	flections	

KE-051 and common challenges faced by cities and city dwellers. Students view the art and commentary, and discuss the significance and possible consequences of the increasing urbanization of the world's population. TIP: This activity may be carried out by assigning collaborative groups of students a designated area on a large roll of chart paper affixed to the wall. Encourage students to plan their design and comments carefully before drawing and to be creative in their representation of the positive and negative aspects of urban life. or			7.4.3 Urbanization
or KL-025 KE-051 Students create an arts wall that illustrates elements that attract people to cities, and common challenges faced by cities and city dwellers. Students view the art and commentary, and discuss the significance and possible consequences of the increasing urbanization of the world's population. TIP: This activity may be carried out by assigning collaborative groups of students a designated area on a large roll of chart paper affixed to the wall. Encourage students to plan their design and comments carefully before drawing and to be creative in their representation of the positive and negative aspects of urban life. or V KL-025 KL-025 KL-051 Students participate in a "continuum of points of view" activity about city life and country life in which they reflect on and express their beliefs about urbanization. After students have exchanged points of view, the class debriefs, analyzing their thoughts about urbanization and its positive and negative effects TIP: Refer to Appendix A: "Using a Continuum of Points of View," page A13, for guidelines for this activity. Develop three concise statements describing bot extremes and the midpoint of the continuum (e.g., "Living in an urban centre offers a better quality of life"; "Living in a rural area offers a better quality of	Assessment	Outcomes	Strategies
KE-051 and common challenges faced by cities and city dwellers. Students view the art and commentary, and discuss the significance and possible consequences of the increasing urbanization of the world's population. TIP: This activity may be carried out by assigning collaborative groups of students a designated area on a large roll of chart paper affixed to the wall. Encourage students to plan their design and comments carefully before drawing and to be creative in their representation of the positive and negative aspects of urban life. or			
KL-025 KL-025 KE-051 Students participate in a "continuum of points of view" activity about city life and country life in which they reflect on and express their beliefs about urbanization. After students have exchanged points of view, the class debriefs, analyzing their thoughts about urbanization and its positive and negative effects TIP: Refer to Appendix A: "Using a Continuum of Points of View," page A13, for guidelines for this activity. Develop three concise statements describing bot extremes and the midpoint of the continuum (e.g., "Living in an urban centre offers a better quality of life"; "Living in a rural area offers a better quality of	Appendix A 10c		Students create an arts wall that illustrates elements that attract people to cities, and common challenges faced by cities and city dwellers. Students view the art and commentary, and discuss the significance and possible consequences of the increasing urbanization of the world's population.
KE-051 and country life in which they reflect on and express their beliefs about urbanization. After students have exchanged points of view, the class debriefs, analyzing their thoughts about urbanization and its positive and negative effects TIP: Refer to Appendix A: "Using a Continuum of Points of View," page A13, for guidelines for this activity. Develop three concise statements describing bot extremes and the midpoint of the continuum (e.g., "Living in an urban centre offers a better quality of life"; "Living in a rural area offers a better quality of			students a designated area on a large roll of chart paper affixed to the wall. Encourage students to plan their design and comments carefully before drawing, and to be creative in their representation of the positive and negative aspects of urban life.
for guidelines for this activity. Develop three concise statements describing bot extremes and the midpoint of the continuum (e.g., "Living in an urban centre offers a better quality of life"; "Living in a rural area offers a better quality of	AppendixA		and country life in which they reflect on and express their beliefs about
life"; and "Quality of life is not affected by living in a rural or an urban setting").			offers a better quality of life"; "Living in a rural area offers a better quality of life"; and "Quality of life is not affected by living in a rural or an urban
(continued			(continued)

		7.4.3 Urbanization
ssessment	Outcomes	Strategies
		Activate (continued)
Appendix A Skill 6f	KL-025 KE-051	Using print or electronic resources, students find images of urban landscapes and skylines in Europe and the Americas. Students discuss elements that large cities have in common, including reasons for increased urbanization and challenges faced by cities and urban dwellers.
		or
Appendix A SKill 38	KL-025 KE-051	Students calculate the population density of their school and discuss what is meant by the term <i>population density</i> . Students calculate the area of the school, and divide that number by the total number of students. Students compare their calculations and discuss advantages and disadvantages of the concentration of population, thinking of the services and options available in larger and smaller schools. They determine what they feel would be the optimum size of a school population and a school area, and discuss related issues (e.g., What problems arise when there are too many students and not enough space? What problems arise when there are too few students?). In a guided discussion, students draw parallels between school population density and urban population density.

Assessment	Outcomes	Strategies
		Acquire
Appendix A 5	KL-025 KE-051	Using the provided frame, pairs of students collect and record data about population distribution and urbanization in societies of Europe and the Americas, selecting two countries to compare with Canada. They summarize their findings by creating a diagram or graph that illustrates a clear visual comparison of the data. Student pairs share their data and interpretations with another pair, discussing the consequences of increased urbanization and population density in societies of Europe and the Americas (i.e., social, economic, environmental, cultural).
		Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""></www4.edu.gov.mb.ca>
		7.4.3 BLM: Data Collection Frame—Population
•	KL-025	Using print and electronic resources, students research a city in their selected
Appendix A Appendix A Skill 11a	KE-051	country of Europe or the Americas, gathering data, descriptive information, photographs, tourist information, and urban planning information. Students organize their information by topic, focusing on the reasons for urbanization (i.e., what attracts people to the selected city), and social, economic, and environmental challenges or issues in their selected city.
II.		TIP: Help students develop a note-taking frame that allows them to focus on key topics, including both positive and negative aspects of urban centres. Explain to students that, although cities serve many functions, often a city has one dominant role or function: it may be a government or political centre, a centre of industry and manufacturing, a centre of historical importance, a centre of arts and culture, a service centre for medical, consumer, or financial services, et cetera. The main role or function of a city has an influence on its transportation system, its architecture, how it grows, how its space is organized (i.e., residential, commercial, industrial, or green space, suburban development), and its impact on the environment.
		Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""></www4.edu.gov.mb.ca>
		7.4.3 BLM: Note-Taking Frame: A City of Europe or the Americas
		(continued)

Assessment	Outcomes	Strategies
		Acquire (continued)
Appendix A gi	KL-025 KE-051	Students compare data related to three large urban centres of Europe or the Americas. Students record and interpret the data, and then draw conclusions about the reasons for urbanization and challenges faced by large urban centres in various regions of the world.
. . .		TIP: Refer to BLM 7.4.1g for a list of urban centres. Students may work in triads for this comparison, ideally selecting one city in Europe, one in North America, and one in Central or South America. Students may also be encouraged to consider possible consequences of the global trend toward mega cities, metropolises, and megalopolises in the developed world.
		Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""></www4.edu.gov.mb.ca>
		7.4.1 BLM: Major Cities of Europe and the Americas
		7.4.3 BLM: City Comparisons (2 pages)
		0r
Appendix A Skill 6f	KL-025 KE-051	Students create a print collage or electronic file in which they gather photographs of the most significant features of one or more cities in their selected society of Europe or the Americas. Students organize their images to portray positive and negative social, economic, cultural, and environmental aspects of cities and urban quality of life in Europe and the Americas. Students share their images, exchanging observations and ideas about the common benefits or advantages of urban life, and the common challenges of urban life among the cities they have examined. Students may retain their collages or images in their Travel Portfolios.
		TIP: Encourage students to conduct keyword searches on the Internet, including news sources, to find recent photographs of cities and urban challenges. Caution students that commercial websites for travellers will tend to include only the most positive aspects of a city, because their purpose is to attract tourists.
		Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""></www4.edu.gov.mb.ca>
		(continued)
Teacher Re	flections	

		7.4.3 Urbanization
Assessment	Outcomes	Strategies
		Acquire (continued)
Appendix A SHIII 112	KL-025 KE-051	Using print and electronic resources, students research characteristics that make a city sustainable, in the light of what they have learned about the increasing size and environmental impact of cities. Students share their information and discuss what they view as the main challenges to urban planning for the future in the large cities of Europe and the Americas.
E		TIP: Encourage students to make connections to what they learned in the previous cluster about sustainability, reflecting on the fact that the higher population density of cities entails a more concentrated impact on the environment, unless cities are carefully planned so as to minimize this impact in the present and future.
		Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""></www4.edu.gov.mb.ca>

		7.4.3 Urbanization
Assessment	Outcomes	Strategies
		Apply or
Appendix A SKIII 10c	KL-025 KE-051	Collaborative groups of students create an illustrated map or a diorama depicting their vision of an ideal city of the future, based on an example of a city of Europe or the Americas they have studied. Their vision should be a sustainable one. Students may set up their displays for a "Cities of the Future" Gallery Walk, inviting parents or visitors from another class to circulate and ask questions about current challenges faced by urban centres and possible solutions to these challenges.
		TIP: Develop a set of criteria for this project with students in advance, insisting on realism in geography, demographics, and possible solutions to urban challenges.
		0r
Appendix A SKIII 3c	KL-025 KE-051	Students engage in a debate about the future of large urban centres. The class collectively develops a statement or resolution for the debate (e.g., "that urbanization is a positive part of modern society and should be encouraged by governments" or "that urbanization is a negative part of modern society and should be discouraged by governments").
		Positive reasons could include how urban centres
		 bring together large numbers of people
		 make the provision of services, housing, transportation, education, and communication less costly
		• permit a greater exchange of goods, ideas, services, knowledge, and culture among people
		Negative reasons could include how urban centres
		have intense environmental impact
		add to crime, unemployment, and homelessness
		• create an impersonal environment that limits human interaction
		Following the team debates, students write a journal reflection for their Travel Portfolios that focuses on whether their views on urbanization have changed.
		(continued)
Teacher Re	flections	

Assessment	Outcomes	Strategies
		Apply (continued)
Appendix A Skill 11d	KL-025 KE-051	Students create a travel brochure using the research information and photos they have gathered in their study of a city in a selected society of Europe or the Americas. The brochure should encourage tourists to visit the selected city, and provide a realistic picture of what might be experienced during a visit to that city. Students display their designs and circulate to view and respond to the various brochures. Students retain their brochures as a part of their Travel Journals.
		or
Appendix A Skill 5	KL-025 KE-051	Collaborative groups of students create a poster-sized diagram or flow chart representing the factors that motivate increased urbanization and the social, environmental, cultural, and economic challenges created by cities. Students may use symbols, clip art, photographs, statistics, and geographic information to clearly show the positive and negative aspects of urbanization. Students circulate in a Carousel activity to view posters and exchange ideas about the future of urbanization.
Teacher Re	flections	

		7.4.4 Historical Influences
GRADE T	KH-031	Identify historical events that continue to affect a society of Europe or the Americas. <i>Examples: colonization, slavery, wars, disasters, agricultural or technological change</i>
cluster	VH-010	Appreciate history as an important way to understand contemporary life.

Enduring Understanding

Historical events and interactions between nations have an ongoing influence on institutions and ways of life in societies of Europe and the Americas.

Description of the Learning Experience

Students discuss the role of history in shaping contemporary life, and examine the influence of key historical events on a selected society of Europe or the Americas. They engage in news analysis to develop media literacy skills.

Vocabulary: historical significance, institutions (See Appendix D for Vocabulary Strategies.)

Note: The purpose of this learning experience is not to do a comprehensive study of the history of the selected society, but to become aware of major historical events that have shaped that society and its way of life.

		7.4.4 Historical Influences
Assessment	Outcomes	Strategies
		Activate
Appendix A Skill 2	KH-031 VH-010	Using their knowledge of Canadian history from Grade 6, students brainstorm a list of countries of Europe and the Americas with which Canada has an historically significant relationship or connection. Students discuss ways in which interactions with other countries have shaped Canadian institutions and ways of life (e.g., French and British colonization and Canadian bilingualism, British parliamentary democracy). <i>(continued</i>)
Teacher Ref	lactions	British parliamentary democracy).

ssessment	Outcomes	Strategies
		Activate (continued)
Appendix A Skill 63	KH-031 VH-010	Collaborative groups of students develop a list of events and people from the past who have a continuing effect on ways of life in modern societies (e.g., thinkers, leaders, artists, writers, politicians, political events, technological and scientific inventions and developments, cultural and national interactions). Students classify the items on their list into categories, and draw conclusions about which historical factors have the greatest and most lasting impact on societies.
		or
Appendix A Skill 60	KH-031 VH-010	Students consider the parallel between the history of a nation and the biography of a person. Reviewing the information they have gathered in previous learning experiences about their selected society of Europe or the Americas, they generate a list of five questions they have about past events or figures of their selected society. Students use these questions as the basis for developing a keyword list for their research into key historical events and influences in that society.
Teacher Re	flections	

		7.4.4 Historical Influences
Assessment	Outcomes	Strategies
		Acquire
		or
Appendix A BYIII 8	KH-031 VH-010	Using print or electronic resources, students read an informational text regarding historical events that continue to affect the ways of life and institutions of their selected society of Europe or the Americas. Students choose four or five main events and record them in point form, using chronological order.
		TIP: Help students understand the idea of a "landmark event" by drawing an analogy to turning points in their own lives (i.e., events that continue to shape who they are and how they see the world). Have students focus on key historical events by asking them to consider: "What major changes happened to make this country as it is today?" (e.g., Why is Portuguese spoken in Brazil? What started the development of England as an industrialized nation? When were the present borders of Germany established? When did Lithuania become an independent country?). Students should be prepared to explain why they selected particular historical events.
		Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""></www4.edu.gov.mb.ca>
		or
Appendit A	KH-031 VH-010	Students create an illustrated/annotated timeline of historical events they have identified as landmarks or turning points in the history of their selected country of Europe or the Americas. The timeline is included in their Travel Portfolios as a summary of the historical background of their society.
- 9 .		NOTE: Encourage students to take a moment to think like historians as they explore this short learning experience (i.e., to recognize that telling a story of the past always involves making choices about what to include and what to leave out). Help them to reflect on and express the criteria they used to determine the historical importance of the events they chose to represent on
		their timeline. (continued)
Teacher Re	flections	

Outor	7.4.4 Historical Influences
Outcomes	Strategies
	Acquire (continued)
	or
KH-031 VH-010	Students select and record a television news report about a contemporary event in a society of Europe or the Americas. Working as partners, students deconstruct the report and consider whether they think the event will be historically significant in 10 years. Each pair shares their news items and conclusions with another pair, attempting to come to a consensus about what makes an event historically significant.
	TIP: Encourage students to think critically about the media by articulating the distinction between what is "newsworthy" at the present moment and what is "historically significant" in the long term. It would be useful to collectively view and analyze two or three short news items in advance of individual work. This preparatory work will help students better understand how to deconstruct their own news items, and will allow them to consider how news reporting decisions are made (e.g., Are the most important items always given the most time? What types of techniques are used to grab and sustain our attention? How can the media affect our view of history? Is it possible that we are missing some information about events that are truly "history in the making" because of emphasis placed on certain selected events? Does history always have an immediate and obvious impact?).
	(continued
TIECTIONS	

Assessment	Outcomes	Strategies
		Acquire (continued)
Appendix A	KH-031 VH-010	Students read the provided text (see BLM 7.4.4b) about the use of the historical conventions, making connections to what they know about the history of European colonization and exploration, and about contemporary societies of Europe and the Americas. They discuss reasons why this New World/Old World custom may have arisen, and the perspectives it represents, assessing whether they see it as historically accurate. A spokesperson for each group presents the group's conclusions to the class. In a guided plenary discussion, students discuss the role of perspective in telling stories about the past. NOTE: Review with students the idea that there are large numbers of indigenous peoples in the Americas whose societies predate the arrival of Europeans by many centuries. The Aboriginal peoples of Canada, the American Indians, the Indians of Central and South America (e.g., the Mayans of Guatemala and Mexico; the many Indian peoples of the Amazon River basin in Brazil, Venezuela, Ecuador, Peru, and Bolivia) are all peoples who still live as culturally distinct groups in the Americas, but whose history was profoundly affected by the European colonial period. Encourage students to try to view the notion of the "New World/Old World" from the point of view of these indigenous peoples.
		Apply
Appendix A 5 Skill 5	KH-031 VH-010	Students create a Mind Map or diagram using words, images, and symbols to show the links between contemporary life and historical events in their selected society of Europe or the Americas. Students should use concepts such as tradition, continuity and change, progress and decline, and cause and effect to demonstrate links between the past and the present.
U		(continued)

Acquiring phase of this learning experience to enhance their presentations. Review with students the idea of history as a collective or shared story, and indigenous perspectives regarding the importance of oral tradition in history. As a class, establish a set of guidelines for effective storytelling to help students prepare and deliver their presentations creatively. Students may also be asked to provide feedback on each other's storytelling skills, and the clarity of the historical content in the narrative. or			7.4.4 Historical Influences
KH-031 VH-010 Students create a short oral presentation in the form of a traditional story or narrative about their selected society of Europe or the Americas. Students present their stories to the class, inviting students to respond and ask questions. TIP: Students may choose to use the illustrated timelines they created during the Acquiring phase of this learning experience to enhance their presentations. Review with students the idea of history as a collective or shared story, and indigenous perspectives regarding the importance of oral tradition in history. As a class, establish a set of guidelines for effective storytelling to help students prepare and deliver their presentations creatively. Students may also be asked to provide feedback on each other's storytelling skills, and the clarity of the historical content in their selected country of Europe or the Americas. Groups present their skits to the class, and respond to questions about the event and its impact on tha society today. WH-010 VH-010 Collaborative groups of students prepare a short skit depicting an historical event in their selected country of Europe or the Americas. Groups present their skits to the class, and respond to questions about the event and its impact on tha society today. NOTE: Encourage students to include events other than wars, recalling what they have learned about the media tendency to focus on violent events as being the most historically significant. or or Image: Students create a vocabulary cycle using words related to the view of the world as divided into the Old World and the New World. Students should be careful to show the links between the terms and to demonstrate that they understand what cach expression means. Image: Students create a vocab	Assessment	Outcomes	Strategies
VH-010 narrative about their selected society of Europe or the Americas. Students present their stories to the class, inviting students to respond and ask questions. TTP: Students may choose to use the illustrated timelines they created during the Acquiring phase of this learning experience to enhance their presentations. Review with students tidea of history as a collective or shared story, and indigenous perspectives regarding the importance of oral tradition in history. As a class, establish a set of guidelines for effective storytelling to help students prepare and deliver their presentations creatively. Students may also be asked to provide feedback on each other's storytelling skills, and the clarity of the historical content in the narrative. or or VH-010 Collaborative groups of students prepare a short skit depicting an historical event in their selected country of Europe or the Americas. Groups present their skits to the class, and respond to questions about the event and its impact on tha society today. NOTE: Encourage students to include events other than wars, recalling what they have learned about the media tendency to focus on violent events as being the most historically significant. or or wide wide like the like set of old World and the New World. Students should be careful to show the links between the terms and to demonstrate that they understand what each expression means. WH-031 Students create a vocabulary Cycle – Old World and New World			Apply (continued)
Acquiring phase of this learning experience to enhance their presentations. Review with students the idea of history as a collective or shared story, and indigenous perspectives regarding the importance of oral tradition in history. As a class, establish a set of guidelines for effective storytelling to help students prepare and deliver their presentations creatively. Students may also be asked to provide feedback on each other's storytelling skills, and the clarity of the historical content in the narrative. or or Collaborative groups of students prepare a short skit depicting an historical event in their selected country of Europe or the Americas. Groups present their skits to the class, and respond to questions about the event and its impact on tha society today. NOTE: Encourage students to include events other than wars, recalling what they have learned about the media tendency to focus on violent events as being the most historically significant. or or withe value of the old World and the New World. Students should be careful to show the links between the terms and to demonstrate that they understand what each expression means. WH-010 Students create a vocabulary Cycle – Old World and New World	Andre D		narrative about their selected society of Europe or the Americas. Students
VH-010 event in their selected country of Europe or the Americas. Groups present their skits to the class, and respond to questions about the event and its impact on tha society today. NOTE: Encourage students to include events other than wars, recalling what they have learned about the media tendency to focus on violent events as being the most historically significant. or	Append Skill St		Review with students the idea of history as a collective or shared story, and indigenous perspectives regarding the importance of oral tradition in history. As a class, establish a set of guidelines for effective storytelling to help students prepare and deliver their presentations creatively. Students may also be asked to provide feedback on each other's storytelling skills, and the clarity of the
VH-010 event in their selected country of Europe or the Americas. Groups present their skits to the class, and respond to questions about the event and its impact on tha society today. NOTE: Encourage students to include events other than wars, recalling what they have learned about the media tendency to focus on violent events as being the most historically significant. or			or
KH-031 VH-010 Students create a vocabulary cycle using words related to the view of the world as divided into the Old World and the New World. Students should be careful to show the links between the terms and to demonstrate that they understand what each expression means. Image: Comparison of the students of the stu	Appendix A SHIII 102		 event in their selected country of Europe or the Americas. Groups present their skits to the class, and respond to questions about the event and its impact on that society today. NOTE: Encourage students to include events other than wars, recalling what they have learned about the media tendency to focus on violent events as being
VH-010 as divided into the Old World and the New World. Students should be careful to show the links between the terms and to demonstrate that they understand what each expression means. Image: Students T.4.4 BLM: Vocabulary Cycle – Old World and New World			or
C	Appendix A 5		as divided into the <i>Old World</i> and the <i>New World</i> . Students should be careful to show the links between the terms and to demonstrate that they understand what
Teacher Reflections	A F F		7.4.4 BLM: Vocabulary Cycle – Old World and New World
Teacher Reflections	10		
	Teacher Re	flections	

		7.4.5 Living in the Global Village
	KL-026	Identify human activities that contribute to climate change.
GRADE 7	KL-027	Describe social, environmental, and economic consequences of climate change.
CLUSTER	KP-044	Identify ways in which government decisions may affect human impact on the natural environment.
	KE-052	Identify issues related to food production and distribution in a society of Europe or the Americas.
	KE-054	Give examples of the environmental and social impact of consumerism in the local community and in a society of Europe or the Americas.
	VE-017	Be willing to consider the consequences of their consumer choices.

Enduring Understanding

All societies of the world are interdependent and have shared responsibilities for the basic needs and wellbeing of human beings and for sustaining the global environment for future generations.

Description of the Learning Experience

Students inquire into questions related to food security, climate change, and the global effects of overconsumption in more-developed societies. In this culminating learning experience, they will apply the knowledge they have acquired in their study of world societies, evaluating themselves as ecologically and socially responsible citizens living in a global village.

Vocabulary: globalization, materialism, food security, consumerism, climate change, fair trade (See Appendix D for Vocabulary Strategies.)

Note: Students will deal with scientific questions related to possible causes and effects of climate change in Grade 10 science (S2-4-07 and S2-4-08); they are aware of the greenhouse effect from their study of Grade 5 science (5-4-18). In social studies, the focus is not on the science of climate change, but rather on the social, environmental, and economic consequences of human activity and consumption.

Living in the Clobel Villege

	'	.4.5 Living in the Global village
Assessment	Outcomes	Strategies
Teacher Re	flections	

Assessment	Outcomes	Strategies
		Activate
Appendix A APPENDIX A 23	KL-026 KL-027 KP-044 KE-052 KE-054 VE-017	Collaborative groups of students read the provided series of quotations about materialism, consumerism, and quality of life. Students select by consensus the quote that best expresses what they have learned in social studies this year. Each group creates an illustrated poster of their quote, adding one of their own. A spokesperson from each group presents the poster to the class, explaining why his or her group selected these particular quotations. In a plenary session, the class discusses what is meant by materialism and consumerism, and considers some of the global consequences of this approach to quality of life.
		7.4.5 BLM: Materialism, Consumerism, and the Good Life (2 pages)
		or
Appendix A Skill 33	KL-026 KL-027 KP-044 KE-052 KE-054 VE-017	 With a wall map of the world as a focal point, students reflect on what they have learned during their year-long imaginary journey around the world regarding ways of life and the impact of societies on the global environment. In collaborative groups, students develop a statement summarizing what they feel is meant by the expression "living in the global village." In a guided plenary session, students discuss what they consider to be their responsibilities as members of the global village. NOTE: Students were introduced to the concept of the global village in Grade 6 (see Learning Experience 6.3.4), in the sense that Marshall McLuhan used the
		term (i.e., a world of instant communication, in which nothing is far away in time or in space). Encourage students to revisit the concept of global village in light of what they have learned about the ecological, economic, cultural, and social interdependence of countries of the world.
		(continued)
Teacher Re	flections	

7.4.5 Living in the Global Village

	7	4.5 Living in the Global Village
Assessment	Outcomes	Strategies
		Activate (continued) or
AppendixA Skill 2	KP-044 KE-052 KE-054 VE-017	Collaborative groups of students respond to the term <i>fair trade</i> by generating a web of words related to this expression. As each student adds a word to the web, she or he must also indicate its link to a previous word or expression. When the brainstorming of ideas begins to slow down, groups use their web to develop a collective explanation of what is meant by fair trade. Each group presents their definition to the class, common elements are noted, and misconceptions are clarified. The class may decide to develop a collective list of questions about fair trade for further exploration.
Appendix A SHIII 423	KL-026 KL-027 KP-044 KE-054 VE-017	Using a Word Splash related to climate change, collaborative groups of students formulate a short informative text using all the words on the list to summarize what they know about climate change. If students have any "leftover" words they cannot incorporate in their summary, they generate questions about climate change using those words.
		7.4.5 BLM: Word Splash—Climate Change (continued)
Teacher Re		

	7	4.5 Living in the Global Village
Assessment	Outcomes	Strategies
		Activate (continued) Or
Appendix A Skill 10c	KL-026 KL-027 KP-044 KE-052 KE-054 VE-017	As a class, students read the David Suzuki Foundation "Declaration of Interdependence," pausing as needed to clarify and discuss the meaning of its statements. Following the reading, the class is divided into three groups: "This We Know," "This We Believe," and "This We Resolve." Each group collaborates to design a collage, using a collection of photos or clip art from print or electronic sources, illustrating the main ideas or principles of their assigned portion of the document. Posters are displayed to be shared with all class members.
		7.4.5 BLM: Declaration of Interdependence (2 pages)
		or
Appendix A BKIII 8	KE-052 KE-054 VE-017	Students visit the Manitoba Council for International Cooperation website at: <hr/> <http: myths02.html="" ourworld.ca="" ow2002="">. This site presents a set of five statements about hunger and food security in the world and, using Think-Pair-Share, students decide whether each statement is a misconception or a reality, reading the information contained in the answers. In a plenary session, students discuss what they learned by doing this quiz, and generate questions about food security in the contemporary world.</http:>
Teacher Re	flections	

	7	.4.5 Living in the Global Village
Assessment	Outcomes	Strategies
Appendit A 32	KL-026 KL-027 KP-044 KE-052	Acquire Students read the provided informational text about the effects of over- consumption (particularly the over-consumption of food) in more-developed societies. Following the reading, students share their impressions of the environmental and social impact of consumerism, and discuss personal actions
	KE-054 VE-017	they can take to counteract these consequences. 7.4.5 BLM: The World Is Richer, Fatter, and Not Much Happier (4 pages)
^	KL-026	Collaborative groups of students participate in a Jigsaw activity regarding
AdixA 18	KL-027 KP-044	climate change. Within each home group of four students, tasks are allocated as follows:
Appent II 1	KE-054 VE-017	Student #1: Causes of climate change (human activities that contribute to climate change, role of consumer lifestyles)
15		Student #2: Effects of climate change (potential social, environmental, and economic consequences)
		Student # 3: Government decisions to control human impact on the environment (Kyoto Protocol, international agreements, laws to restrict emissions)
		Student #4: What can you do? (individual actions, consumer choices, decisions to minimize environmental impact)
		Using print and electronic resources, each student gathers information on the assigned topic. Expert Groups 1, 2, 3, and 4 convene to prepare a summary information report on their assigned topics. Students then return to their Home Groups to share and discuss their summary reports. In a guided plenary session, students consider the relationship among industrial development, consumerism, and increased greenhouse gas emissions in the world (e.g., automobile manufacturing, single-passenger travel, multi-vehicle families). Students brainstorm possible creative solutions, particularly in the urbanized regions of the world (e.g., mass rapid transit, car pools, low-emission cars, government regulation of industrial emissions).
		Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""></www4.edu.gov.mb.ca>
		(continued)
Teacher Re	flections	

-026 -027 2-044 2-052 2-054 2-017	Acquire (continued) or Collaborative groups of students record items and quantities of unnecessary or excessive consumption by members of their group over the course of a week. At the end of the week, groups combine their data using a graph or a spreadsheet. Students interpret the results and decide, as a group, the areas in which they over-consume the most. The class may use these observations as the basis for an action plan to curb consumption habits. 74.5 BLM: Consumption or Over-Consumption?
-027 2-044 2-052 2-054	excessive consumption by members of their group over the course of a week. At the end of the week, groups combine their data using a graph or a spreadsheet. Students interpret the results and decide, as a group, the areas in which they over-consume the most. The class may use these observations as the basis for an action plan to curb consumption habits.
	7.4.5 PLM: Consumption or Over Consumption?
	e BLM. Consumption of Over-Consumption?
	or
-052 -054	Using print and electronic resources, students gather information about an issue related to food production and distribution that affects societies of Europe or the Americas. Students may select an issue that represents a general trend or a specific food security concern in a country of Europe or the Americas. Students prepare a summary describing the nature of the issue and possible means of addressing it.
	TIP: Help students understand the idea that food security is not a question of an insufficient world supply, or a question of natural disasters (floods and famines): it is primarily an issue of equitable, sustainable food production and distribution
	Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""></www4.edu.gov.mb.ca>
-052 -054	Students listen to a presentation by a local speaker from a food bank or soup kitchen about food security and the root causes of hunger in their local community. They generate questions regarding the most effective actions, locally and globally, to enhance food security. Students may wish to do a follow-up of this activity by collecting food or money to assist the organization.
	Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""></www4.edu.gov.mb.ca>
ons	
	2-044 -052 -054 -017 2-044 -052 -054 -017 ons

Assessment	Outcomes	Strategies
		Apply
Appendix A Appendix A Skill 43	KL-026 KL-027 KP-044 KE-052 KE-054	As a class, students play The Fair Game TM , an interactive game that simulates world economics and global trade. Following the simulation, students discuss what they have learned about global disparities, fair trade, and the social, environmental, and economic impact of consumer societies and inequalities in the distribution of resources.
	VE-017	TIP: This simulation game will require student preparation and planning time. Up to 30 students may play the game at once. Ideas for game variations, class activities, and post-game discussions are available on the website of the Marquis Project at: <www.marquisproject.com>.</www.marquisproject.com>
		Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""></www4.edu.gov.mb.ca>
		or
AppendixA SKIIIS	KL-026 KL-027 KP-044 KE-052 KE-054 VE-017	 Students create a Mind Map illustrating the social, economic, and environmental consequences of consumerism. The Mind Map should include a representation of issues related to food production and distribution in the world, as well as examples of actions individuals and governments may take to control consumerism and human environmental impact. TIP: Encourage students to use the Sustainable Development Venn diagram (see BLM 7.2.1b) as a graphic organizer for their ideas (i.e., quality of life in relation
		to economy, social health and well-being, and environment).
		7.2.1 BLM: Sustainability
		(continued)
Teacher Re	flections	

7.4.5 Living in the Global Village

Appendix A K Appendix A Skill 6n K	L-026 L-027 P-044 E-052 E-054 E-017	Apply (continued) or As a class, students develop a questionnaire related to consumerism and its impact on climate change for distribution throughout the school, and, if desired, to family, friends, and neighbours. Students combine their data, interpret the results, and write a summary report on what they have learned about consumerism and its impact on the local environment.
Appendix A Appendix A K K K K	L-027 P-044 E-052 E-054	impact on climate change for distribution throughout the school, and, if desired, to family, friends, and neighbours. Students combine their data, interpret the results, and write a summary report on what they have learned about
V	E-017	
	VE-017	TIP: There are several Internet sites that help calculate ecological footprints. Students may wish to consult existing surveys to help them formulate their own questions, or adapt an existing survey. Survey questions need to be developed collectively so that all students gather the same data. Questions should specifically target food consumption habits, purchase of consumer goods, and activities that produce greenhouse gas emissions, such as the use of motor vehicles. Students may publish their report in the school newsletter or submit it to a local community paper.
		Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""></www4.edu.gov.mb.ca>
		or
🔬 к	E-052 E-054 E-017	Students design and implement a school or community-wide campaign to increase awareness of the purpose and goals of Fair Trade, including details as to where Fair Trade goods are available. The campaign may involve planning ar information session to which school and community members are invited, or developing and distributing brochures or posters that explain and promote free trade.
10		Supporting websites can be found at <www4.edu.gov.mb.ca lelist="" sslinks=""></www4.edu.gov.mb.ca>
		7.4.5 BLM: Fair Trade Food
		(continued,

..... 4.8

ssessment	Outcomes	Strategies
		Apply (continued) or
Appendix A Skill for	KL-026 KL-027 KP-044 KE-052 KE-054 VE-017	 Students view the video <i>If the World were a Village</i> (YTV Canada; Kids Can Press; distributed by UNICEF) and/or listen to a reading of the book <i>Living in the Global Village: A Book about the World's People.</i> The premise of both the video and the book is that the world population is 100 people, and each section describes what life would be like in this village (i.e., how many people would be hungry, how many people would have access to a television). Following the viewing or reading, students are divided into collaborative groups to develop their own presentation of an aspect of the Global Village of 100. They prepare the text, background, music, costumes, and props for a Readers' Theatre presentation on a particular theme (e.g., nationalities, languages, ages, religions, food, environment, education, money and possessions, electricity). Groups may also choose to prepare a skit entitled "The Village of the Past" and/or "The Village of the Future." Each group selects their topic, and develops a narrative text based on the most recent statistics available for that topic and using what they have learned about quality of life in various regions of the world. Students may present their Readers' Theatre to a younger group of students in the school as a voyage "around the world" in the global village.
		TIP: The video is available for loan or duplication from the Manitoba Instructional Resources Unit (Education Library): Media Duplication # VT-0935 [VHS]; Media Booking # 7927 [VHS], D-7927 [DVD]. The purpose of this activity is to have students apply the knowledge they have acquired and to gain a concrete sense of global responsibility and interdependence by imagining the world as a much smaller place of 100 people. Encourage students to produce their own text using their own research and not simply copy the text of the book, and to focus on the positive aspects of the global village. Note that the Marquis Project produces a "99 Neighbours" poster that illustrates the same idea of a global village of 100 people. The poster may be ordered on the Marquis Project, Fair Trade Goods website: <www.marquisproject.com worldlygoods.html="">.</www.marquisproject.com>

	7.4.5 Living in the Global Village					
Assessment	Outcomes	Strategies				
		Apply (continued) or				
Appendix A Skill 98	KL-026 KL-027 KP-044 KE-052 KE-054 VE-017	Students carry out a personal evaluation of their level of responsible global citizenship. They may use the suggested criteria, or they may collectively define a set of criteria in a guided discussion. After assessing their own behaviour, students write a personal reflection on their learning. This reflection may take the form of a trip diary of the last part of their imaginary journey around the world, and could be included in their Travel Portfolios.				
12		7.4.5 BLM: Evaluating Global Citizenship				
		or				
Appendix A By Skill Te	KL-026 KL-027 KP-044 KE-052 KE-054 VE-017	The class selects, plans, and carries out a culminating social action on a theme related to global quality of life (e.g., producing a global village e-zine or web page, planning an Anti-Fashion Show featuring recycled or non-name-brand clothing, hosting a Fair Trade Lunch, using only local, organic, or fair trade products, planning a "zero-luxury day" to limit consumption, volunteering in a local soup kitchen or food bank, holding a round-table discussion on environmental programs in the school).				
		or				
Appendix A Skill 1	KL-026 KL-027 KP-044 KE-052 KE-054 VE-017	Students engage in a continuum activity about the relationship between development and quality of life, including time to express and exchange opinions and ideas about this topic. Following the activity, students debrief, discussing what they have learned about diverse perspectives on quality of life in the course of this year.				
		TIP: Refer to Appendix A: "Using a Continuum of Points of View," page A13, for guidelines for this activity. If the students have already participated in a continuum activity, they may be able to formulate collectively the statements for the end-points and mid-point of the continuum. Encourage them to focus on the question of whether they believe that development assures or enhances quality of life, and to discuss which elements are most necessary for quality of life.				
Teacher Re	flections					

Cluster 4—Connecting and Reflecting

Student:

Using your "Human Impact in Europe or the Americas" portfolio, reflect on how the actions of people living in the country you studied have affected their environment, and describe ways in which your own actions and choices affect the local and global environments.

BLM: Human Impact in Europe or the Americas - Connecting and Reflecting

Teacher Reflections