Canada in the Post-War World

The 1950's

6-1 - The Changing Face of Canada

Read 169-173

Look at Pictures/Illustrations

While reading write down three changes in Canada.

Chapter Essay Question:

Pg. 202 -How did Canadian Political decisions reflect a concern of the growing influence of the United States over Canada?

Pg. 202 Organizer.....

Society/Identity- Focus

Learning Outcome-Today you will identify changes in Canadian Society with women, teens economy,technology, fashion, music and population.

You will also learn to analyze advertising.

Task 1:

As a class read 169-173

Task 1 :

Use GLM 7 Identify the above areas from the learning outcomes on the bubble eg. women.

On the next bubble identify a changes for women--

women» put down for working outside home»isolated and trapped in homes-- Change was that during WW 2 women were encouraged to work in factories..

Task 2:

Read-- Pg. 174...

Complete 1-6-Analyzing ads for figure 6-5

6-2 Protecting Culture,Immigration and Aboriginals in Transition.

Learning Outcomes- Identify measures Canada has taken to protect culture.

Understand Canada's changing immigration policy

Understand challenges faced by Aboriginals with reference to education and the Indian Act.

Task 1; Read Pg. 176

1. Use Timeline GLM -16 Identify programs or establishments created to protect Canadian Culture..(Define each program)

2. Look at What IF.....Pg. 176

3. On the back of GLM-16 Answer the " What If" in a rough paragraph- Response should be to commandn term

" To What Extent..."

Task 2: Text Assignment Individual- Pg. 177/178

1. Describe Canada's immigration policy?

2. Describe the new immigrant groups?

3. How were Aboriginal Veterans received after WW2?

4. Describe changes and education of Aboriginals youth?

5. How did changes in the Indian Act affect natives in Canada?

6-3 New Times, New Leadership:

Learning Outcomes: Students will develop an understanding of political issues in the early 1950's and economic issues..

Person A will find out specific info on the following and fill in GLM-4 column A:

1. Who was the new PM?

2. What were some of his accomplishments?

3.What province was added to Canada?Who was the Premiere?

4. How did the depression hurt this province?

5. What did Duplessis promote about Quebec?

6. Who protected Quebec culture and how?

7. Describe examples of corruption in Quebec at the time?

Column B - Questions

1. What were economic conditions like for veterans?

2. What were equalization payments? How did it affect Canada?

3. What were boom towns?

4. Describe 4 mega projects started in the 1950's.

5. Describe U.S. investment in Canada?

6. What were branch plants?

7.Describe the wealthy Canadians.

8. What major victory did unions establish for workers?

Share your column A answers with your partner.

Share your column B answers with your partner.

6-4 The Cold War and Post War Diplomacy

Review Game from Yesterday

Political - Write Answers on the board

Economic- Write Answers on the board

You give your partner the answer they must guess the question..

Learning Outcomes: (Autonomy and World Presence)

Today you will learn about Canada's involvement in the Cold War.

Specifically: Defining the Cold War, Examples of the Cold War operating in Canada, Responses to the Cold War by Canada..

Task 1:

Watch Cold War Video

Read Pg. 190/191 Cold War

Fill out Vocab Sheet Pg. 43.

Share with Partner

Individually

Question: What was the evidence that Communism was in Canada?

Question:(192/193) How did Canadian politicians respond differently to Communism then America.

Task 2- Responses to Cold War

Pg.194-195/Map 6-29

Cold War Time Line- As a result of this War Countries quickly created allegiances and pacts to protect themselves....

Use GLM-16- Identify the correct time/purpose of the following:

1.NATO 2. Warsaw Pact 3.NORAD 4. DEW 5. Mid-Canada 6. PinetreeLine 7. Avro Arrow.(197)

6-5 The United Nations

Review last Day

The Cold War was similar to WW 1. T or F

Avro Arrow was built to shoot down Soviet Bombers:

T or F

Learning Outcomes:

Today you will gain understanding of the formation and organization of the United Nations its goals and programs.

You will also analyse and identify Canada's UN role in two world conflicts the Korean War and Suez Crisis.

Task 1.

Write down the following words:

1.Formation

2.Organization

3.Goals

4.Programs

UN Video

Read 198- Top of 199-Look at Definitions...

While you are reading explain the 4 points related to the UN.

Answer 1b Pg. 201

Join a partner share your info...

Class discussion..

Task 2: 1950 Cold War- Korean Conflict

and Suez Crisis

Use(2) GLM-9 to analyse these two World events Canada participated in..

Who was involved-Countries/Leaders

What happened?

Where did it occur?

When did it occur?

Why did the conflict occur?

How was Canada involved?

