Stories of Early Canada Through PowerPoint

An Exploration of Various Groups of People who Settled, Developed and

Helped to Create Canada’s Identity

Created by Dave Bennett and Shannon Nickols
Calgary Girl’s School

2007

Overview

Students will use a variety of software to develop an understanding of the stories of early Canada. This project can be adapted for group, pair or independent work. Assessment rubrics are included to assess each part of the project.

Students can create a story through independent research, planning and the development of a PowerPoint. Some possible topics from the program of studies are listed below.

Possible Topics for the Scrapbook Stories

From the Program of Studies

5.2.3 critically examine ways of life in New France by exploring and reflecting upon the

following questions and issues:
• How do stories and legends of the coureurs des bois and voyageurs inform us about

Francophone history, culture and presence throughout Canada? (I, CC, TCC)
• What do stories about the habitants tell us about Francophone history, culture and presence

in Canada? (I, CC, TCC)
5.2.4 critically examine ways of life of the fur traders by exploring and reflecting upon the

following questions and issues:
• How are the stories of the Métis people, their culture and heritage rooted in the fur trade?

(CC, I, TCC)
• How do stories about ways of life in fur trade forts reflect the British influence in Canada?

(CC, TCC, PADM)
• What were the main languages spoken by fur traders and their families in the fur trade forts?

(I, CC, TCC, ER)
5.2.5 critically examine ways of life of the United Empire Loyalists by exploring and reflecting

upon the following questions and issues:
• What do stories of the United Empire Loyalists tell us about the British culture and presence

in Canada? (CC, I, TCC)
• How did the diversity of United Empire Loyalists contribute to Canadian diversity? (I, CC,

TCC, LPP)
5.2.6 critically examine the ways of life of immigrants from the British Isles during the Great

Migration by exploring and reflecting upon the following questions and issues:
• What do stories of Irish and Scottish immigrants tell us about their heritage and presence in

Canada? (CC, I, TCC)
• What do the stories of the British peoples tell us about the British history, culture and

presence in Canada? (CC, I, TCC)
5.2.7 critically examine how the North-West Mounted Police shaped ways of life in Canada by

exploring and reflecting upon the following questions and issues:
• What do stories of the North-West Mounted Police tell us about the settlement and

development of Western and Northern Canada? (LPP, PADM)
• How have stories of the North-West Mounted Police shaped identity in Western and

Northern Canada? (I, TCC, PADM)
5.2.8 critically examine ways of life of non-European immigrants by exploring and reflecting

upon the following questions and issues:
• How do the stories of the Chinese immigrants contribute to an understanding of the

development of Canada (i.e., railway workers)? (CC, I, TCC)
• What do stories of the Underground Railroad tell us about the history and presence of Black

communities in Canada? (CC, I, TCC, LPP)
• How do stories of immigrants from India contribute to an understanding of diversity in

Canada? (CC, I)

Part A: Using Thinkature Software to Compile Ideas

What is Thinkature?

Thinkature is a free software program that helps to develop, link and share ideas through webbing, text and images. It is simple to operate and can be an effective tool for the organization and sharing of ideas.

Where can I find it and how can I use it?

Thinkature is located at www.thinkature.com. An email address, username and password will suffice to create an account. This site offers a space where you can try out the Thinkature software or take a tutorial. Within the tutorial, it will teach you how to create, move, and size cards. It will also teach you how to record ideas on cards, draw diagrams, use arrows to link ideas, incorporate images, chat, and collaborate. This tutorial is simple enough for students to explore independently.

Can it be a collaborative tool?

Thinkature can be collaborative in two ways. You can have students work under the same username or students can have their own username and invite one another to share in the creation of an idea board. The benefit of this program is that you can invite others in and work with them in real time from other computers.

How can I assess this?

Students can print off their work or ideas to show process and the development of their ideas. Another option is the teacher can enter their Thinkature account to assess work or even give feedback during the process. A possible rubric is located on the next page.

Thinkature Planning Rubric
	
	5
	3
	1

	Ideas
	The ideas are thorough enough to develop the story.
	The ideas are on topic. Some important ideas are missing.
	There are few ideas or the ideas are off topic.

	Content
	The content is expressed in the students’ own words in jot-note notation. There is clear evidence historical facts and development of some appropriate fictional ideas to build the story.
	Some of the content is expressed in the students’ own words. There are some facts that show the history and there is some development of fictional ideas to build the story.
	The content has been taken from the internet or there are not enough facts to develop the story or development of fictional ideas to build a story.

	Documentation
	Sources and images are always documented.
	Sources and images are often documented.
	Sources are not documented.

	Organization
	The information is ordered in a chronological order. Colours, layout and arrows have logical structure. The layout of the future PowerPoint is clear with attention given to the content, images, and text which may appear on each slide.
	The information is usually easy to follow and shows some organization. The layout of the future PowerPoint is emerging. It is not very clear which content, images and text might appear on each slide.
	There is little organization in the presentation of the page. The layout of the future PowerPoint is not apparent and needs greater organization to show what will appear on each slide.

A Picture of Planning with Thinkature:

[image: image1.png]Page 1 - Title Page.
James Farquharson Macleod
- A Story of Integrity,

Negotiation and Order

The North-west mountzd police
helped to settle and develop

early Canada. It s an important
aspect of history that gives us our
identity.

Page 3

Canadian Confederation in 1867 brought
the region of the North West under
control of the Dominion of Canada.

Page 2 Jame Farquharson

James Farquharson Macleod was born
in Scotland in 1836, educated at
Queens College, Kingston and Osgood
Hall and in 1860 became a practising
lawyer in Bowmanville, Ontario. He
had military inclinations and joined
the Volunteer Militia Field Battery in
Kingston, Ontario under Col.
Wolseley. During the Red River
expedition of 1870, he was mentioned|
in dispatches and decorated for his

@ Confederation of Canada

, 1873- Sir John A.
Ld wanted order in this

is
cemetery hill in Calgary.
He overlooks us all road
raging. I'm always going to
try to be calm when on his
trail.

Mr. B - personal reflection

1 c2mped nearby, and after much drinking set out

‘This need was particularly urgent with|
reports of American whisky traders, in
particular those of Fort Whoop-Up,
causing trouble in the region,
culminating in the Cypress Hills
Massacre.

http: //www. mysteriesofcanada. com/

Hills Massacre took place when American

wolfers, who were stopped at one of the posts,
lost some horses. They believed the horses had
been stolen by a group of Nakoda (Assiniboine)

to take revenge. 16-22 Nakoda killed including
‘women and childre

Page 5 Settling Canada
and Building
Relationships

http: //www.ucalgary.ca/~dsuck
‘macleod.html "Macleod realised
that the 150 ragged men who
arrived at the Old Man River
‘could ot possibly suppress the
area by force and he made up
his mind that the relations
between the Mounties under his
command and the native peoples
of the area would be cordial and

L |

Page 7-Justice

hitp:/ /www. mysteriesofcanada. com/Saskatchevd

“This could sum up

fairly, firmly and with

3
Throughout s monumonta task of twing up t the reaties
and administering justice in the West, Macleod always acted|

“The hunt for those responsible for the
Cypress Hills Massacre came to a head in
1875 when a number of the suspects were
located in Helena, Montana. Macleod and
Irvine headed for the United States with
witnesses in an attempt to extradite the
suspect back to Canada for trial. *

is promises.

“On July 8, 1874, 275 officers and men d
West Mounted Police, along with 142 drg
head of cattle, 310 horses, 114 Red Rive
‘wagons two nine-pounder field guns, tw

nd order.”

[e/macteod.html

‘mowing machines, portable forges and f
began their trek from Fort Dufferin, Mar
‘ectablish order in the Canadian west

Part B: Creating the PowerPoint

After the planning stage, students should have their ideas organized so that they can develop their PowerPoint slideshow.

Process:

1. For students who are less informed with using PowerPoint, they may want to have time to develop skills around the software through exploration or the tutorial found at this website: http://www.actden.com/pp/
2. Students can begin to develop their PowerPoint by using their Thinkature plan. From this plan, images and facts should be easy to access. If needed, they can add to their Thinkature plan as they work, developing word choice, perspective, and creative language that is appropriate. From this, students can integrate it into the PowerPoint slideshow.

3. After students are satisfied with their storyline, they can begin to incorporate such things as a background texture, fonts, music, interesting transitions and other special effects that they feel will enhance their story.

4. Students can share or present their PowerPoint.

5. Possible assessment for the PowerPoint is located on the following page.

6. An example of a created PowerPoint is included.

Rubric for the Scrapbook PowerPoint

	
	5
	3
	1

	Content
	Historical facts are accurate, relevant, and indicate a rich understanding of the history.
	Historical facts are often accurate, relevant, and indicate an overall understanding of the history.
	Historical facts are occasionally accurate, relevant and there is little understanding of the history.

	Story
	The story has been adapted to the student’s own words with care for attending to historical facts in an interesting manner that includes a beginning, middle and ending. The story is told in a rich and provoking manner that accurately honors the event, person or group.
	The story is written in the student’s own words. Occasionally the historical facts or the development of an interesting story is sacrificed. The work either becomes a list of historical facts or a creation that does not honor the moment in time.
	There are few facts and the story is confusing or non-existent. The main idea of the historical event, person or group is lost.

	Perspective/

Voice
	The perspective chosen illustrates a profound understanding of the event, person or group. There is careful consideration given to motivations, cultural background, and situations that might influence how history unfolded.
	The perspective chosen illustrates overall understanding of the event, person or group. There is some consideration given to motivations, cultural background, and situations that might influence how history unfolded.
	The perspective chosen illustrates little understanding of the event, person or group. There is no consideration given to motivations, cultural background, and situations that might influence how history unfolded.

	Technology and Presentation
	The student demonstrates strong capability to use PowerPoint as a medium and has carefully selected fonts, backgrounds, music and images to build the story.
	The student demonstrates some capability to use PowerPoint as a medium and has selected fonts, backgrounds, music and images that help develop the storyline.
	The student demonstrates little capability to use PowerPoint as a medium and has not selected fonts, backgrounds, music and images to build the story.

	Planning
	The planning is always evident in the building of the PowerPoint scrapbook.
	The planning is occasionally evident in the building of the PowerPoint scrapbook.
	The planning is rarely evident in the building of the PowerPoint scrapbook.

ICT Outcomes:

C.5 - Students will use technology to aid collaboration during inquiry. Specific Outcomes 2.1 retrieve data from available storage devices, such as a shared folder, to which a group has contributed 2.2 record group brainstorming, planning and sharing of ideas by using technology 2.3 extend the scope of a project beyond classroom collaboration by using communication technologies, such as the telephone and email.

Specific Outcomes 2.1 access and retrieve appropriate information from the Internet by using a specific search path or from given uniform resource locations (URLs) 2.2 organize information gathered from the Internet, or an electronic source, by selecting and recording the data in logical files or categories; and by communicating effectively, through appropriate forms, such as speeches, reports and multimedia presentations, applying information technologies that serve particular audiences and purposes.
P.6 - Students will use communication technology to interact with others.

C.7 - Students will use electronic research techniques to construct personal knowledge and meaning. Specific Outcomes 2.1 use a variety of technologies to organize and synthesize researched information 2.2 use selected presentation tools to demonstrate connections among various pieces of information.
Example PowerPoint:
[image: image2.png]TO AN
f 2 s
Wity sspratons be i e

- reaized? o fSrpe
s i vl 2 N
B C 7
. s .
 dusnee -~ o
B wasever |
. . B

| INTeGRITY, NeGoTATION,

wooroen. |

 CALGARY REGIONAL CONSORTIUM: Infusion of Technology into the New S.S. Program of Studies

