Unit 4 – Canada
Learning Goals
KNOW:

· The meaning of the following vocab terms—province, maritime, lock, bedrock, separatism, secede, customs, tariff, NAFTA

· The location of the following places: Provinces & their capitals (British Columbia, Alberta, Saskatchewan, Manitoba, Ontario, Quebec, New Brunswick, New Foundland & Labrador, Prince Edward Island), Territories & their capitals (Yukon, Northwest, Nunavut), Hudson Bay, Atlantic Ocean, Pacific Ocean, Beaufort Sea, Arctic Ocean, Greenland, Baffin Bay

UNDERSTAND:

· How the natural resources of the Atlantic Provinces impact the economic activities 

· Why the Great Lakes-St. Lawrence Provinces have become Canada’s heartland

· How the patterns of settlement affected the Prairie Provinces & British Columbia

· How northern Canada’s climate and location have affected the development of the northern territories

· The historical roots of Canada’s major cultural groups

· Why Quebec is the scene of conflict between two cultures

· How the multicultural nature of Canada’s population represents its policy of welcoming diversity while promoting unity

· What geographic challenges Canada faces today

· Canada’s relationship with the US

· How Canada is linked to other countries

BE ABLE TO:
· Watch/understand the workings of the lock system after viewing an animation from a web site
· Locate major areas from a Canadian map
· Explain the distinctions between different Canadian regions
· Discuss the cultural changes found in the Inuit society
· Take a stand for or against the separatist movement in Quebec
· Research the internet to find out about the origins of Canadian place names
· Create a poster encouraging immigration into Canada
· View a video on the Canadian oil fields and their impact on the Canadian economy
