2

Parliament and the Minority Government

by Jason Lister

Contents:

p.2 – p.4: Minority Government Unit Outline

p.5 – p.11: Evaluation Rubrics

 Map

 Timeline

 Political Speeches

 Peer/Self Evaluation

 Pamphlets & Posters

 Party Research

 Letter to the MP

p.12: Unit Quiz

p.13: Marking Guidelines

p.14: Unit Timeline

p.14 – 15: OPP Charts for Mock Parliament Tasks

 Reflection Letter

 Quiz

 Professionalism

p. 16: PEP Charts

 ArcView

 Timeliner

p.17: Summary

 Cross-Curricular Considerations

 Wheel of Domains

Canadian Parliament Unit

	Unit: Minority Government
Teacher: Jay Lister

Grade Level: 10-12

Subject(s): Social Science Time frame: One Month

	Goal(s):

 To familiarise the students with the federal electoral process
 To introduce and explore the differences between a minority and majority government
 To explore historic examples of both forms of government, and outline successes and failures for both
 To research current party philosophies in Canada to provide students a better understanding of the current parliament
 To promote further self-awareness of the students’ personal politics
 To explore different media techniques used in politics

	Intelligences:

 Verbal

 Visual

 Interpersonal

 Existential

 Intrapersonal

 Logical

 Naturalist
	Technologies:

 ArcView
 Timeliner
 Word
 Publisher
 MovieMaker
	NETS for Students:

 Technology productivity tools
 Technology communica-
tions tools

 Technology research tools

	Materials/Resources:

 Computer; software listed above

 www.canada.gc.ca
 www.maps.gc.ca
 www.statcan.gc.ca
 www.liberal.ca
 www.conservative.ca
 www.blocquebecois.org
 www.ndp.ca
 www.parl.gc.ca
 http://www.elections.ca/gen/canelecsys_e.pdf

	Intelligences:
 Verbal

 Visual

 Interpersonal

 Existential

 Intrapersonal

 Logical

	Daily Tasks:

1. a) Ask students if they know how we determine how many people are elected into Canada’s House of Commons. Have them work in groups of 2 or 3 and brainstorm possible ways a democracy may do this. After about 15 minutes, have each group present their ideas to the class. Ideally, one of the groups will have outlined representation by population. Should this not occur, tag it on to complete the mini-lesson.

b) Introduce students to the website www.maps.gc.ca. Lead them in importing a federal map file into the ArcView programme, as well as how to create boundaries within the imported file. Next, present students with the task, including such resources as www.canada.gc.ca and www.parl.gc.ca.

2. a) Ask students the difference between a majority and a minority. Next, ask students the difference between a majority government and a minority government. Lead them in discussion until the proper definition comes about, then outline the number of seats each party has in the new Parliament.

b) Introduce students to Timeliner software and assign task (by this point it is assumed that the students are capable of searching the Internet on their own to assist with further research, however a quick refresher may be necessary, Be sure to point students in direction of the elections.ca document).

3. a) Show snippets of speeches from biographies by former Prime Ministers Lester B. Pearson and Pierre Trudeau, both of whom led with minority governments, as well as a couple from recently retired Prime Minister Jean Chrétien, who led with a majority for a surreal amount of time. Have a questionnaire prepared for students to complete while watching the films, which would include such leading questions as ‘what are the topics of their speeches’, ‘why are these topics important’, ‘how did the leaders act differently’, etc.

b) After discussing the questionnaire, ask students what they feel should be, and what actually are, the issues dominating today’s Parliament.

c) After placing them in groups, introduce task.

4. a) Assign groups for task before actually introducing the assignment.

b) Ask students why political parties are split the way they are. Explore what aspects are involved in campaigning, including use of media. Then, have them list the four parties who hold seats in Parliament, and explain why so often the MP’s are ‘asked’ to vote along party lines.

c) Assign task while providing the websites of the parties: www.liberal.ca, www.ndp.ca, www.blocquebecois.org, www.conservative.ca. Make sure to ‘ask’ students to follow the party line to which they have been assigned. And, to avoid any power struggles within the group, mention that although there are cabinets and shadow cabinets in the House, for our purposes we will not be using them as such, and there will be no party leader. A democratic vote from within the party must be used to resolve conflicts that should arise. Be sure to provide samples!

5. a) Ask the students if they have ever observed anything that resembles Parliament. Follow by asking what kinds of rules should be followed. Next, introduce the proper procedures of Parliament by handing an abridged copy to each student, then read it through as a class to facilitate questions and clarification.

b) Introduce final task. Mention that each group may ‘table’ 2 documents each for discussion. They MUST be submitted prior to sitting should the group wish a chance to vote on it. Should there be too few tabled, be sure to have an ‘Order Paper’ ready to go to emulate Question Period during Parliament.

	Intelligences:

 Visual

 Logical

 Interpersonal

 Existentialist

 Logical

 Interpersonal

 Visual

 Verbal

 Visual

 Existential

 Interpersonal

 Verbal

 Logical

 Logical

 Existential

 Interpersonal

 Verbal

 Logical

 Interpersonal

	Assessment:

(page 13 contains the evaluation checklist for student distribution prior to unit)

1. After introducing representation by population and the Canadian electoral system, students will import a file from www.maps.gc.ca to ArcView. The students are expected to choose a region of Canada containing at least ten districts and create the boundaries in ArcView. They can then label the map appropriately (with both the name of the district and its Member of Parliament, which can be found at www.canada.gc.ca) before submission. The rubric included on page 5 provides a more detailed outline.

2. After discussing the differences between majority and minority governments, using the Timeliner software, students will be expected to create a timeline of the minority governments. Within the timeline they will also include one success and one failure of each government. The rubric on page 6 shows full evaluation details.

3. After watching speeches from former minority Prime Ministers such as Pierre Trudeau & Lester Pearson, in groups students will be expected to create a video of an original political speech that should deal with issues that would be passionate topics in Canada’s Parliament (health care, same sex marriage, marijuana legalization…). Students may use the generic MovieMaker program on their computer, or they may choose an alternative recording method such as a camcorder. Assessment will be based on all elements of recording, including sound effects if appropriate, general sound quality, lighting, as well as the traditional aspects of the oral presentation combined with relevance to today’s Parliament. The speech should be 2-3 minutes long. This will be evaluated according to the rubric on page 7, equally weighted with a peer evaluation rubric on page 8.

4. Students will be expected to research one of the four major parties in Canada. They will be expected to produce political pamphlets and campaign posters, using whichever desktop publishing technology with which they feel most comfortable. The culmination of this will be sitting in a mock parliament to complete the unit, a parliament where the class will be divided into the four parties based on the percentage of seats they hold in Parliament. Ergo, the Liberal group will have forty-four percent of the class (135 seats), the Conservative group will contain thirty-two percent (99 seats), the Bloc will have eighteen percent (54 seats), while the NDP will be represented by seven percent of the class population (19 seats). On paper, this can look daunting, but after the students have done their research using the official party websites listed above, the NDP and Bloc should realize that they have similar philosophies on most topics (save for Quebec sovereignty) which should allow for healthy debate. Marks will be allocated for THREE brochures, TWO posters, as well as quality of research and sources. Pages 9 & 10 contain the rubrics for this assignment.

5. At the end of the unit, the students will participate in a mock Parliament (after an introductory class to the rules of Parliament, wherein students must take notes so they can have them with them during the debate). The teacher will be the Speaker of the House, and will lead debate down the lines of recurring topics seen in class research. The evaluation will consist of a peer/self evaluation from the rubric on page 8, a quiz found on page 11, as well as a reflection in the form of a letter to the students’ Member of Parliament, outlining at least one major political concern. The rubric for this final task is on page 12.

	Intelligences:

 Visual

 Naturalist

 Existential

 Logical

 Logical

 Visual

 Verbal

 Visual

 Interpersonal

 Existential

 Verbal

 Logical

 Musical

 Kinesthetic

 Interpersonal

 Visual

 Existential

 Verbal

 Intrapersonal

 Verbal

 Interpersonal

 Intrapersonal

 Existential

 Logical

 Naturalist

ArcView Map Creation : Electoral Districts
Student Name: _________________________

	CATEGORY

	4

	3

	2

	1

	Labels -Accuracy

	At least 90% of the items are labeled and located correctly.

	80-89% of the items are labeled and located correctly.

	79-70% of the items are labeled and located correctly.

	Less than 70% of the items are labeled and located correctly.

	Map Legend/Key

	Legend is easy-to-find and contains a complete set of symbols, including a compass rose.

	Legend contains a complete set of symbols, including a compass rose.

	Legend contains an almost complete set of symbols, including a compass rose.

	Legend is absent or lacks several symbols.

	Title

	Title tells the purpose/content of the map, is clearly distinguishable as the title (e.g. larger letters, underlined, etc), and is printed at the top of the map.

	Title tells the purpose/content of the map and is printed at the top of the map.

	Title tells the purpose/content of the map, but is not located at the top of the map.

	Purpose/content of the map is not clear from the title.

	Labels & Features -Neatness

	90-1 00% of the labels/features can be read easily.

	89-80% of the labels/features can be read easily.

	79-70% of the labels/features can be read easily.

	Less than 70% of the labels/features can be read easily.

	Electoral Districts

	Student properly identifies ten electoral districts integrated with ArcView.

	Student identifies 8-9 electoral districts integrated with ArcView.

	Student identifies 6-7 electoral districts integrated with ArcView.

	Student identifies 5 or less electoral districts integrated with ArcView.

Timeliner: Minority Governments
Student Name:________________________________
	CATEGORY

	4

	3

	2

	1

	Software Learning

	The student knows how to use the software and can accurately and clearly answer almost any question related to how to perform certain functions.

	The student knows how to use the software and can accurately and clearly answer many questions related to how to perform certain functions.

	The student knows how to use some parts of the software and can accurately and clearly answer a few questions related to how to perform certain functions.

	The student does not appear to know how to use the software without assistance.

	Readability

	The overall appearance of the timeline is pleasing and easy to read.

	The overall appearance of the timeline is somewhat pleasing and easy to read.

	The timeline is relatively readable.

	The timeline is difficult to read.

	Dates

	An accurate, complete date has been included for each event.

	An accurate, complete date has been included for almost every event.

	An accurate date has been included for almost every event.

	Dates are inaccurate and/or missing for several events.

	Resources

	The timeline contained at least 8-10 events related to the topic being studied.

	The timeline contained at least 6-7 events related to the topic being studied.

	The timeline contained at least 5 events related to the topic being studied.

	The timeline contained fewer than 5 events.

	Time Use

	Classroom time was used to work on the project. Conversations were not disruptive and focused on the work.

	Classroom time was used to work on the project the majority of the time. Conversations were not disruptive and focused on the work.

	Classroom time was used to work on the project the majority of the time, but conversations often were disruptive or did not focus on the work.

	Student did not use classroom time to work on the project and/or was highly disruptive.

 Political Speeches Rubric

Student Name: ___

	CATEGORY

	4

	3

	2

	1

	Lighting Setup

	Additional lighting has

	Additional lighting has

	Cameras are set to

	Cameras are not set

	
	been used to

	seen used, but may

	appropriate light level,

	to appropriate light

	
	eliminate shadows

	not be set up

	but no additional

	level. Additional

	
	and glares. Cameras

	optimally. Cameras

	lighting was used

	lighting may, or may

	
	are set to the

	are set to the

	when needed.

	not be used.

	
	appropriate light level.

	appropriate light level.

	
	

	Sound Setup

	Microphones are

	Microphones are

	At least one

	Little attention was

	
	positioned optimally to

	positioned optimally to

	microphone (in

	paid to ensuring

	
	ensure that important

	ensure that important

	addition to that on the

	quality sound during

	
	sounds and dialogue

	sounds and dialogue

	camera) is used to

	the shoot.

	
	are captured. The

	are captured.

	ensure that dialogue

	

	
	team has made every

	
	is captured.

	

	
	attempt to anticipate

	
	
	

	
	and filter out

	
	
	

	
	unwanted ambient

	
	
	

	
	noise in the recording.

	
	
	

	Teamwork

	Students meet and discuss regularly. All

	Students meet and discuss regularly.

	A couple of team meetings are held.

	Meetings are not held AND/OR some team

	
	students contribute to

	Most students

	Most students

	members do not

	
	the discussion and all

	contribute to the

	contribute to the

	contribute a fair share

	
	are listened to

	discussion and are

	discussion and are

	of the work.

	
	respectfully. All team

	listened to

	listened to

	

	
	members contribute a

	respectfully. All team

	respectfully. All team

	

	
	fair share of the work.

	members contribute a

	members contribute a

	

	
	
	fair share of the work.

	fair share of the work.

	

	Concept

	Team has a clear

	Team has a fairly

	Team has

	Team has spent little

	
	picture of what they

	clear picture of what

	brainstormed their

	effort on

	
	are trying to achieve.

	they are trying to

	concept, but no clear

	brainstorming and

	
	Each member can

	achieve. Each

	focus has emerged

	refining a concept.

	
	describe what they

	member can describe

	for the team. Team

	Team members are

	
	are trying to do and

	what they are trying to

	members may

	unclear on the goals

	
	generally how his/her

	do overall but has

	describe the

	and how their

	
	work will contribute to

	trouble describing how

	goals/final product

	contributions will help

	
	the final product.

	his/her work will

	differently.

	them reach the goal.

	
	
	contribute to the final

	
	

	
	
	product.

	
	

	Product

	Video is 2-3 minutes,

	Video is 2-3 minutes,

	Video falls outside of

	Video falls outside of

	
	with a well-spoken

	with dialogue that

	time requirements, but

	time requirements,

	
	dialogue that clearly

	reflects the speaker's

	nonetheless outlines

	with little indication of

	
	outlines the speaker's

	stance.

	the speaker's stance.

	the speaker's stance.

	
	stance.

	
	
	

Collaborative Work Skills : Peer & Self Evaluation
Student Name: ___________________________

	CATEGORY

	4

	3

	2

	1

	Contributions
a)

b)

c)

d)

e)

f)

	Routinely provides useful ideas when participating in the group and in classroom discussion. A definite leader who contributes a lot of effort.

	Usually provides useful ideas when participating in the group and in classroom discussion. A strong group member who tries hard!

	Sometimes provides useful ideas when participating in the group and in classroom discussion. A satisfactory group member who does what is required.

	Rarely provides useful ideas when participating in the group and in classroom discussion. May refuse to participate.

	Quality of Work
a)

b)

c)

d)

e)

f)
	Provides work of the highest quality.

	Provides high quality work.

	Provides work that occasionally needs to be checked/redone by other group members to ensure quality.

	Provides work that usually needs to be checked/redone by others to ensure quality.

	Working with Others
a)

b)

c)

d)

e)

f)
	Almost always listens to, shares with, and supports the efforts of others. Tries to keep people working well together.

	Usually listens to, shares, with, and supports the efforts of others. Does not cause "waves" in the group.

	Often listens to, shares with, and supports the efforts of others, but sometimes is not a good team member.

	Rarely listens to, shares with, and supports the efforts of others. Often is not a good team player.

	Attitude
a)

b)

c)

d)

e)

f)
	Never is publicly critical of the project or the work of others. Always has a positive attitude about the task(s).

	Rarely is publicly critical of the project or the work of others. Often has a positive attitude about the task(s).

	Occasionally is publicly critical of the project or the work of other members of the group. Usually has a positive attitude about the task(s).

	Often is publicly critical of the project or the work of other members of the group. Often has a positive attitude about the task(s).

	Time-management

a)

b)

c)

d)

e)

f)

	Routinely uses time well throughout the project to ensure things get done on time. Group does not nave to adjust deadlines or work responsibilities because of this person's procrastination.

	Usually uses time well throughout the project, but may have procrastinated on one thing. Group does not have to adjust deadlines or work responsibilities because of this person's procrastination.

	Tends to procrastinate, but always gets things done by the deadlines. Group does not have to adjust deadlines or work responsibilities because of this person's procrastination.

	Rarely gets things done by the deadlines AND group has to adjust deadlines or work responsibilities because of this person's inadequate time management.

(note: ‘a’ is yourself, then assign letters to each of your group members, then place the appropriate number next to the assigned letter. Be sure to list your assigned letters on the back of this page).

Political Pamphlets
Student Name:_________________________________
	CATEGORY

	4

	3

	2

	1

	Attractiveness & Organization

	The pamphlet has exceptionally attractive formatting and well-organized information.

	The pamphlet has attractive formatting and well-organized information.

	The pamphlet has well-organized information.

	The pamphlet's formatting and organization of material are confusing to the reader.

	Content -Accuracy

	All facts in the pamphlet are accurate.

	99-90% of the facts in the pamphlet are accurate.

	89-80% of the facts in the pamphlet are accurate.

	Fewer than 80% of the facts in the pamphlet are accurate.

	Graphics/Pictures

	Graphics go well with the text and there is a good mix of text and graphics.

	Graphics go well with the text, but there are so many that they distract from the text.

	Graphics go well with the text, but there are too few and the brochure seems "text-heavy".

	Graphics do not go with the accompanying text or appear to be randomly chosen.

	Writing - Grammar

	There are no grammatical or mechanical mistakes in your work.

	There are 1-2 grammatical or mechanical mistakes in your work.

	There are 3-5 grammatical or mechanical mistakes in your work.

	There are several grammatical or mechanical mistakes in your work.

	Spelling & Proofreading

	There are zero spelling errors in the pamphlet.

	There are 1-2 spelling errors in the pamphlet.

	There are 3-5 spelling errors in pamphlet.

	There are several spelling errors in pamphlet.

Political Posters

 Name:_____________________________

	CATEGORY

	4

	3

	2

	1

	Graphics -Relevance

	All graphics are related to the topic and make it easier to understand. All borrowed graphics have a source citation.

	All graphics are related to the topic and most make it easier to understand. All borrowed graphics have a source citation.

	All graphics relate to the topic. Most borrowed graphics have a source citation.

	Graphics do not relate to the topic OR several borrowed graphics do not have a source citation.

	Labels

	All items of importance on the poster are dearly labeled with labels that can be read from at least two metres away.

	Almost all items of importance on the poster are clearly labeled with labels that can be read from at least two metres away.

	Most items of importance on the poster are clearly labeled with labels that can be read from at least two metres away.

	Labels are too small to view OR no important items were labeled.

	Content -Accuracy

	At least 5 accurate facts are displayed on the poster.

	4 accurate facts are displayed on the poster.

	2-3 accurate facts are displayed on the poster.

	Less than 2 accurate facts are displayed on the poster.

	Attractiveness

	The poster is exceptionally attractive in terms of design, layout, and neatness.

	The poster is attractive in terms of design, layout and neatness.

	The poster is acceptably attractive though it may be a bit messy.

	The poster is distractingly messy or very poorly designed.

	Grammar

	There are no grammatical or mechanical mistakes on the poster.

	There is 1 grammatical or mechanical mistake on the poster.

	There are 2 grammatical or mechanical mistakes on the poster.

	There are more than 2 grammatical or mechanical mistakes on the poster.

Political Party Content Rubric
Student Name:
	CATEGORY

	4

	3

	2

	1

	Brainstorming -Problems

	Students identify more than 4 reasonable, insightful party issues to be addressed in Parliament.

	Students identify at least 4 reasonable, insightful party issues to be addressed in Parliament.

	Students identify at least 3 reasonable, insightful party issues to be addressed in Parliament.

	Students identify fewer than 3 reasonable, insightful party issues to be addressed in Parliament.

	Brainstorming -Solutions

	Students identify more than 4 reasonable, insightful possible solutions/strategies to encourage change.

	Students identify at least 4 reasonable, insightful possible solutions/strategies to encourage change.

	Students identify at least 3 reasonable, insightful possible solutions/strategies to encourage change.

	Students identify fewer than 3 reasonable, insightful possible solutions/strategies to encourage change.

	Research/Statistical Data

	Students include 4 or more high-quality examples or pieces of data to support their campaign.

	Students include at least 3 high-quality examples or pieces of data to support their campaign.

	Students include at least 2 high-quality examples or pieces of data to support their campaign.

	Students include fewer than 2 high-quality examples or pieces of data to support their campaign.

	Sources-Citation

	Information in all source citations is correct and in the format assigned.

	Information in all source citations is correct but there are minor errors in formatting.

	Information in almost all source citations is correct AND there are minor errors in formatting.

	The information is often incorrect OR there are major errors in formatting.

Parliamentary Quiz

Part A: Short Answer (5 marks)

1. How many seats are there in the House of Commons?

2. Name the four major parties sitting in the current House.

Part B: Paragraph Answer (5 marks each)

1. What is the difference between a minority and a majority government?

2. What is Quorum, and why is it necessary?

3. What is ‘Private Members’ Business’, and what is its function?

4. What is a ‘Point of Order’, and when can one be raised?

5. What is the ‘Throne Speech’ and its function?

Part C: Essay Question. You are expected to answer TWO of the following THREE. There will be 15 marks per essay, with 10 marks for content and 5 marks for grammar/format. Remember, only do TWO of the following THREE!

1. Is a minority government advantageous or hindering to Parliament? Be sure to include examples to support your argument.

2. Describe the conduct and guidelines of Question Period.

3. If you were a Member of Parliament, how would you table a Document. Why?

Part A : /10

Part B: /25

Part C: /30

TOTAL: /65
 A Letter to your MP
Student Name: ____________________________
	CATEGORY

	4

	3

	2

	1

	Salutation and Closing

	Salutation and dosing have no errors in capitalization and punctuation.

	Salutation and dosing have 1-2 errors in capitalization and punctuation.

	Salutation and dosing have 3 or more errors in capitalization and punctuation.

	Salutation and/or dosing are missing.

	Ideas

	Ideas were expressed in a clear and organized fashion. It was easy to figure out what the letter was about.

	Ideas were expressed in a pretty dear manner, but the organization could have been better.

	Ideas were somewhat organized, but were not very dear. It took more than one reading to figure out what the letter was about.

	The letter seemed to be a collection of unrelated sentences. It was very difficult to figure out what the letter was about.

	Content Accuracy

	The letter contains at least 5 accurate facts about the topic.

	The letter contains 3-4 accurate facts about the topic.

	The letter contains 1-2 accurate facts about the topic.

	The letter contains no accurate facts about the topic.

	Proposal

	The student has included at least 2 options to counteract the concerns raised in the letter.

	The student has included at least 1 option to counteract the concerns raised in the letter.

	The proposal(s) are present, but not feasible.

	No effort was made to make an alternate proposal.

	Grammar & spelling

	Writer makes no errors in grammar or spelling.

	Writer makes 1-2 errors in grammar and/or spelling.

	Writer makes 3-4 errors in grammar and/or spelling

	Writer makes more than 4 errors in grammar and/or spelling.

Parliamentary Unit Marking Scheme

Task One: Electoral Districts - /20

Task Two: Timeline - /20

Task Three: Speeches - Product /20

 Peer/Self Evaluation /20

Task Four: Parties - Pamphlets /20

 Posters /20

 Ideology /20

Task Five: Mock Parliament - Reflection /20

 Professionalism /15

 Peer/Self Evaluation /20

 Quiz /65

TOTAL: /260

	Map
	Timeline
	Video
	Party Research
	Mock Parliament

	Introduction:

One class

	Introduction:

One class
	Introduction:

Two classes
	Introduction:

One class
	Introduction:

One class

	Assignment:

One class
	Assignment:

One class
	Assignment:

Two classes, plus homework
	Assignment:

Three classes, plus homework
	Assignment:

Two classes for prep, one class for parliament, one class for quiz.

	TOTAL:

Two classes
	TOTAL:

Two classes
	TOTAL:

Four classes
	TOTAL:

Four classes
	TOTAL:

Five classes

Unit Timeline (assuming 75 minute periods)

Note: in Quebec, seventeen classes would be roughly akin to one month. However, when using the unit, be sure to have a couple of extra classes available should some tasks take longer than anticipated. Also, keep one class free to practice mock parliament.

OPP CHART: Reflection

	
	Objective

To choose a political issue of the students’ interest and write a well-supported letter to their MP on said issue.

	Procedure

After sitting in mock parliament, the student will choose a previously researched issue in which they are interested and write a professional letter.

	Product

A letter to the students’ MP outlining an issue of political concern.

	Intelligences

	Existential, Intrapersonal, Verbal/Linguistic, Interpersonal

	Existential, Intrapersonal, Verbal/Linguistic, Interpersonal

	Existential, Intrapersonal, Verbal/Linguistic, Interpersonal

	Bloom

	Knowledge, Comprehension

	Application, Analysis

	Synthesis, Evaluation

OPP CHART: Quiz

	
	Objective

To provide an opportunity to assess the written skills of the students concerning the subject matter.

	Procedure

At the start of the unit, ensure the students are aware there will be a quiz after mock parliament. Stress the importance of using the Parliamentary Guidelines as their prime source.

	Product

The quiz.

	Intelligences

	Existential, Verbal/Linguistic

	Verbal/Linguistic,

Logical, Existential

	Existential, Verbal/Linguistic

	Bloom

	Knowledge, Comprehension, Synthesis

	Knowledge, Comprehension,

Synthesis

	Knowledge, Comprehension, Synthesis

OPP CHART: Professionalism

	
	Objective

To have the students participate in a manner and decorum that is both respectful to the rules of Parliament and the rights of their classmates.

	Procedure

When assigning task, inform students they will be assessed based on their behaviour during Parliament, and outline the section in their rules guide containing the necessary information.

	Product

Ideally, a mock parliament that is well-debated, respectful, and productive with optimal participation from all involved.

	Intelligences

	Interpersonal, Logical, Verbal/Linguistic
	Interpersonal, Logical, Verbal/Linguistic
	Interpersonal, Logical, Verbal/Linguistic

	Bloom

	Application, Knowledge

	Synthesis, Knowledge

	Application, Evaluation, Analysis

ArcView PEP Chart

	Presoftware
	Experience
	Postsoftware

	 Discussion of electoral districts

 Software tutorial

	 Import file from Internet

 Create borders

 Import text
	 Map of ten electoral districts, labeled with the according Members of Parliament.

Timeliner PEP Chart

	Presoftware
	Experience
	Postsoftware

	 Examination of minority government

 Software tutorial

	 Create timeline

 Import research
	 Timeline of minority governments, with links to further information integrated with the software.

Summary

The inspiration for this unit came whilst sitting watching the election night coverage through the Canadian media. It struck me how often the broadcasters had to describe the differences between a minority and a majority government to the viewers, prompting me to wonder if it had ever been covered in the schools before. Since we were only a couple of weeks into the course and I had yet to choose a topic, I realized the basis for a unit was quite literally staring me in the face.

While this unit could be studied solely in grade eleven social studies or the Canadian Civics class offered in CEGEP
, there is also much potential to have different subject classes assign different activities. While the timeline is limited to History class, the other tasks contain portions which can be completed in other subjects.

The first task provides a clear link to Geography and the field of GIS. Further, should ArcView not be available, the task becomes a traditional mapping activity with pencil crayons, rulers, and photocopied handouts, instead of computers. Also, videotaped speeches could easily be integrated with Media Studies, as well as Debating or English. The task contains both critiquing media and creating with media, and to be able to have the students spend more focused time on this aspect would not only help them better their product, but it also continues improving their level of media literacy. Further, the emphasis on public speaking lends itself well to further exploration in either English or Debating, depending on which courses the school offers. When the students are researching the backgrounds of the parties they are representing, there is again room for exploration in Media Studies, especially concerning the art of poster-making. The research could also be integrated into a study skills course, should it be offered. With the mock parliament there is again benefit to having a Debating class or time in English class, especially to practice the rules of decorum during Parliament.

Much of the credit for the diversity of the assessment in this unit comes from the fact that I used the wheel of domains to help keep tasks balanced. The first tasks I created were very much introspective (the letter to the MP, the party research, the map, and the timeline). When I looked to the wheel, I saw I was creating to my strengths and overlooking other possibilities. Thus, I was able to come up with interactive activities such as the mock parliament and the videotaped speeches. However, I did find myself a bit thin on the analytic. While there are four tasks which can be categorized as logical, I found it difficult to incorporate the musical and naturalist naturally in the unit.

�CEGEP is a French acronym for ‘College d’Education Generale et Professionale’. In Quebec, high school goes from grades 7-11, followed by two years of CEGEP before attending university. Academically, CEGEP’s operate at a grade 12-13 level, while they are run more or less like an American junior college. For example, if you wanted to major in biology in university, you would take an earth sciences degree at a CEGEP as the pre-requisite.

2

