Five Learning Activity Packets (LAPS) of Canadian-American materials were written in an attempt to upgrade and broaden the content and widen the international understanding of the elementary students of Maine by means of an individualized learning approach. This report describes the development of the project and the procedures followed in preparation of the curriculum materials. The effectiveness of the project is evaluated and recommendations based on the evaluations are made. Appendices include a copy of the proposal, lists of project participants, book inventories, bibliographies, copies of the LAPS, suggested procedures for development of LAPS, evaluation forms, and matrix tabulations of project data. Related documents are SO 006 141-145. (SHM)
Final Report

Project No. 1A042
Grant No. OEG1-71-0011 (509)

Edgar B. McKay
New England-Atlantic Provinces-Quebec Center
76 Fogler Library
University of Maine at Orono
Orono, Maine 04473

December 1972

U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE
Office of Education
National Center for Educational Research and Development
(Regional Research Program)
FINAL REPORT

Project No. 1A042
Grant No. OEG1-71-0011 (509)

The Development of a Curriculum for the Study of Canada in the Elementary School System of Maine

Edgar B. McKay
New England-Atlantic Provinces-Quebec Center
76 Fogler Library
University of Maine at Orono
Orono, Maine 04473

December 1972

The research reported herein was performed pursuant to a Grant with the Office of Education, U.S. Department of Health, Education, and Welfare. Contractors undertaking such projects under Government sponsorship are encouraged to express freely their professional judgment in the conduct of the project. Points of view or opinions stated do not, therefore, necessarily represent official Office of Education position or policy.

U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE
Office of Education
National Center for Educational Research and Development
TABLE OF CONTENTS

<table>
<thead>
<tr>
<th>Section</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>Author's Abstract</td>
<td>i</td>
</tr>
<tr>
<td>Title Page</td>
<td>iii</td>
</tr>
<tr>
<td>Table of Contents</td>
<td>iv</td>
</tr>
<tr>
<td>List of Appendices</td>
<td>v</td>
</tr>
<tr>
<td>Introduction</td>
<td>1</td>
</tr>
<tr>
<td>Procedure</td>
<td>10</td>
</tr>
<tr>
<td>Results</td>
<td>26</td>
</tr>
<tr>
<td>Conclusions</td>
<td>44</td>
</tr>
<tr>
<td>Recommendations</td>
<td>47</td>
</tr>
<tr>
<td>Appendices</td>
<td>54</td>
</tr>
</tbody>
</table>
LIST OF APPENDICES

1. Copy of Proposal 54
2. List of Staff 55
3. List of Consultants 57
4. Booklet - Teaching Canada (separate) 58
5. Book Inventory 59
6. List of Individuals Contacted 78
7. LAPS (separate) 79
8. Book Inventory 80
 Permanent Loan to each School
9. LAP Steps 86
10. Evaluative Forms 88
11. Matrix Tabulations 91
Authors' Abstract

Elementary Units in Canadian-American Studies

Five (5) LAPS in Canadian-American materials were written in an attempt to upgrade and broaden the content and widen the international understanding of the elementary students of Maine by means of the LAP methodology, an individualized learning approach. Since this project should be viewed as a continuing curriculum effort five topics were selected, two dealing with the United States and Canada in totality with the remaining three involved with the New England, Atlantic Provinces, and Quebec region. Other topics will be selected for future LAP development.

LAPS are a series of "learning episodes" written in the form of learning activity packages (referred to as LAPS). Three individuals were involved in the writing of the five LAPS with input from methodology and content resource people. Each LAP included behaviorally written activities citing specific resources. The resources were provided for the teachers who field tested the LAPS.

Following three workshops six teachers tested two LAPS each and a seventh, one. The French LAP, for instance, was tested in a community with a large French (Quebec) originated population; another of heavy Acadian origin; and the third with few of French ancestry. The other communities were selected for various reasons. The testing period involved a minimum of three weeks for each LAP and were utilized by one fifth grade class; one, seventh; and the balance, sixth.
Each teacher was visited by a staff member of the grantee's office and three teachers were also evaluated by the project's curriculum consultant.

At the last workshop prior to field testing the teachers, as a group, developed evaluative forms for the teachers, supervisors, and the students. In addition, the teachers annotated each LAP tested noting the readability of the material, the accuracy of resource citations, as well as the developmental flow of the behavioral objectives.

An evaluative workshop was held at the conclusion of the testing and a composite of the conclusions correlated. The data collected from the testing institutions indicated an enthusiasm on the part of the administrators, teachers, and particularly, the students. Certain LAPS were more effective than others due to the appropriateness of reading levels, the comprehension level of conceptual content, and effectiveness of the available multi-sources.
INTRODUCTION

RATIONALE FOR PROJECT

The project developed curriculum on Canadian-American Studies focusing largely upon the New England, Atlantic Provinces, Quebec Region. The specific objective of the project was the production of five (5) LAPS which can be implemented into the existing social studies program as presently offered in many State of Maine schools.

The grantee, the New England, Atlantic Provinces, Quebec Center at the University of Maine at Orono, initiated early steps to determine the needs and views held by social studies teachers in Maine. A survey conducted in the fall of 1970 yielded seventy-five (75) responses which provided data on the extent that Canadian subjects were taught at that time. From the returns, the conclusion was drawn that little Canadian content was being presented at the secondary level but that most schools were offering the Canada-South America sequence at the grade 6 level. However, there was a general indication that more materials and teacher training were needed in this area.

The NEAPQ Center had previously produced Canadian bibliographical listing for classroom teachers. The LAPS intend to carry this a step further - to provide materials and content with a viable method.
Five (5) topics were selected for presentation. The principal thrust dealt with the region indicated in the title of the Center at the University of Maine. Thus three LAPS of the five were oriented toward the New England, Atlantic Provinces, Quebec region. These are the following with the concepts offered:

1. The Atlantic Region— a geographic study.
 a. The emphasis of Canada has historically been southward toward the United States, westward to Ontario or Quebec, or more recently northward to the Canadian North often by-passing the Atlantic Region.
 b. The Atlantic Provinces have had largely a seaward outlook.
 c. The location of resources have effected settlement patterns.
 d. The Atlantic Provinces have struggled, often un成功fully, to keep in the mainstream of Canadian life.

 a. Quebec (New France) and Acadia were settled by Frenchmen but developed along separate lines.
 b. The Conquest of New France and the Dispersion of the Acadians affected the subsequent outlook of both groups.
c. Work opportunities were the causal factor in the large French-Canadian migration to New England.

d. The present Acadians and French communities in New England are moving toward a greater appreciation of their history with its bilingual and bicultural implications.

3. The Algonkian Region, an examination of the Indians within the Atlantic Provinces, New England, and Quebec Region.

a. The Indian life style suffered great shock when it came into contact with the whites.

b. The Maine Indians are special or peculiar in their relationship to the state.

c. Canadian Indians, generally, had similar problems as did those in the United States.

d. After decades of submission and cultural disinterest, recent years have shown renewed self awareness.

All have a multi-disciplined approach with the latter two focused on the ethnocentric and the historical forces interacting upon a linguistic and cultural group.

The remaining two LAPS deal with the United States and Canada as nations. One, Canada and the United States in Perspective, is an examination of the nature of their relationship, the extent of the interdependence and interaction between the nations, and an illumination of differences as well as similarities of the two peoples.
Three key concepts offered as follows:

1. Many obvious similarities exist, yet there are many less obvious differences.
2. There is a general ignorance of each other; the American lack of awareness of Canada is especially profound.
3. Canada has often lived in fear of the United States militarily or more recently economically while being in awe of and often emulating her southern neighbor.

The other LAP, *Canada and the United States, their Governments and Political Parties*, is a comparison of the Canadian parliamentary system with the congressional system of the United States, their governments in general, and the political parties which function in each. The principal concepts are:

1. The two nations have similarities in historical origin yet two distinctly different legislative styles.
2. Both nations have a federal structure.
3. Political parties play a vital role in each country as each with their special function.
4. Canada is a kingdom while the United States is a republic.

METHODOLOGY

The five topics utilize the learning episode approach called LAPS (learning activity packages). This technique
was utilized following the philosophy presented by Jerome Bruner1 and J. Lloyd Trump.2 The effort was made to replace the "ground covering fetish" of the traditional curriculum with the understanding of the basic and unifying concepts of the social sciences. Previously neglected social sciences such as anthropology, economics, political science, and sociology were included as well as history and geography.

The LAPS were written with an emphasis upon a hierarchy of learning experiences. The initial behavioral activities concentrated upon lower level learning experiences proceeding to an increasing difficulty in the latter experiences. Both cognitive and affective domains were interwoven. Thus as the student moves through the LAP he advances from the easy to the more difficult.

The LAP sequence allows the student to move at his own pace. Each objective has a varied number of activities. Usually the student will select two or more as directed by the teacher. Moving at his own speed the student selects an activity and when it is successfully completed, then moves to another. Thus in

a given time block the student will complete varied numbers of objectives and activities.

Flexibility of sources and of process allows the student to gain a sense of self direction. The LAPS approach as presented by the grantee stresses the multi-source approach. This may cause some initial problems because students are accustomed to a single text but these are easily resolved once he learns the necessary skills. All five LAPS utilize a multi-source orientation with specific sources cited. The student should develop such skills that later LAPS will not need specific references.

The modal arrangement of the LAPS also allow a flexible interaction among the students and the teacher. Students may work individually, in pairs, or in other combinations as they work through the LAP. The teacher is also an interactor with the students in each of the various combinations or the class as a whole. Obviously, many social and instructional implications evolve from the modal arrangements.

ORGANIZATION

As mentioned above, the curriculum consists of a series of learning episodes. Each is behaviorally oriented. The following model was used:
The LAP contains a rationale which explains to the student the significance of the content; a pretest which points out his weaknesses and strengths in relation to the content; the objectives, often written behaviorally; activities which provide alternative means of achieving the objectives; and finally a post-test or activity which evaluates the progress the student has made in reaching the objectives. The LAPS are written at an optimum level for six grade students.

FIELD TESTING OBJECTIVES

The field testing of the material was intended to determine the effectiveness of the method with the Canadian topics and to assure a more substantial study of content of particular interest to the New England, Atlantic Provinces, Quebec Center. The teachers were recommended for the program by superintendents of schools from specific communities. In some instances the NEAPQ Center had specific school systems in mind. The French-Canadian LAP, for instance, was taught in three specific communities:

Lewiston - a mill town (city of 45,000) with a large French (Quebec) population.

Van Buren - a small Acadian community on the Saint John River along the Canadian border.

Orono - a university town with a small French population.
The other testing towns were:

Bangor - the metropolitan focus for eastern Maine. (population 38,000)

Bucksport - a small seaport on the Penobscot River; contains a large pulp and paper mill.

Howland - a river town at the junction of the Piscataquis and Penobscot Rivers; minimal work opportunities; largely rural school newly opened open classroom structure.

Wilton - a small rural community supporting a large successful shoe manufacturing firm.

The coordinator of the project and the curriculum consultant planned to visit each teacher at least one time. Distance precluded viewing each teacher with each LAP. The visitations should point out several factors including the following:

1. attitude of the school supervisors and administrations.
2. attitude of the teachers.
3. enthusiasm of personnel including the students.
4. physical arrangements in the school and classroom.
5. additional assistance need on the part of the teacher.
6. effectiveness of resources.
7. readability of the LAPS.
8. unique situations in the presentation.
9. development of student skills.
A subjective evaluation was planned because of factors which will be developed below. How the materials did affect the students, the teacher, and the school administrator are examined in detail. General guidelines were presented to the participating teachers and they adjusted the teaching situation to their environment and the needs of their particular students.

Improving the caliber of the content and utilizing multi-source materials the teaching of Canadian topics should sensitize the students to a more objective view of Canada and the Canadian people and by utilizing many sources, breaking away from the usual one-source pattern; and developing a point of view using materials produced in another country the goals of the grantee should be gained.
METHOD OF PROCEDURES

Initiating the Project following Approval of the Grant

A description of the project, involving five content areas, as presented to HFM (Appendix 1), was introduced by the director of the project to the six teachers selected for testing the LAPS. Schools with differing community backgrounds were selected as test sites, i.e. representation of a high Canadian French school population in contrast to virtually a non-Canadian French school population. The teachers had been selected by their respective superintendents, who had indicated that they were interested in supporting the project in terms of use of school time for testing (Appendix 2).

The cooperation of these teachers was sought to:

1. assume responsibility for preparation of the LAPS in a designated area of study during the current school year.

2. implement the LAPS, their own and possibly others, in their own classrooms in the fall semester following the completion of the LAPS in a field testing of the project.

Preparation of Materials

Meetings of the teachers were held at intervals of about three months (October '71, December '71 and February '72). These except for the first meeting were all held at the NEAPQ Center, University of Maine,
at Orono. These "workshops" meetings provided orientation to the teachers in LAP methodology, in kinds of source materials and in audio-visual equipment needed. Consultants were present at those meetings which required their presence. (Appendix 3) Each teacher responded differently to the task of LAP preparation. It seemed evident that the technique of LAP "writing" was not as obvious as had been anticipated since the format, behaviorally stated, was innovative and presented difficulties. The necessity for formulating a rationale and objectives for each LAP, presumed an academic background and/or access to numerous source materials prepared on a student level, both of which were lacking to the participating teachers. These factors inhibited work on the LAPS by the several teachers. Realizing this, the Center arranged for two people to work on the material during the summer months, a coordinator, with administrative and teaching experience on high school level and more recently a college teacher; and a research writer, with elementary teaching experience. The coordinator would later work from the Center to initiate the field testing, conduct observations, and later prepare the report. The expectation then was that the completed LAPS would be offered to the teachers in a workshop at the beginning of the school year in early September.

During the two month summer period, the LAPS were written by the two people mentioned, and in addition, much
work was done by one of the participating teachers in writing the Indian LAP. The writers began early in the summer period to select reference materials, using a bibliography which had been prepared by the Center (Appendix 4) and materials coming to their attention at the Institute conducted by the Center in the early summer. The selection, ordering, and compiling of these resource packets (Appendix 5) was a vital factor in the preparation of the LAPS. The "bundles" were to provide each teacher with a virtual resource center in her classroom and were to include: commercially published multi-text books and booklets, jackdaws, filmstrips, slides, reprints from original sources, brochures, maps, and charts. It became evident that each LAP would be written with specific references named for the various activities on the premise that the pupils at the sixth grade level would need to be directed to at least one named source. The methodology would provide, however, that the students would be encouraged to select other sources if they felt comfortable in doing so.

During the period of concentrated work in LAP preparation, there were frequent references to the LAP model. Conferences were held with persons considered authorities, on a state-level, who would be concerned with the social implications of presenting ethnically oriented material. These people were alerted to the
preparation being made to introduce the LAPS to sixth
grade classrooms. The interest and support of these
people was sought so as to increase the authenticity
of the content because these same people would be
later asked to review the material. (Appendix 6)
Material on the geography LAP was reviewed by the
Chairman of the Geography Department of the University
of Vermont and by the Chairman of the Geography Depart-
ment of the University of Maine at Farmington. Also
weekly conferences were held with the consultant from
the University of Maine College of Education faculty.

All involved in LAP preparation were committed to
the following aspects of LAP methodology:

1. that the activities would provide for self-
selection, for individualized work, and for
a process in learning which would emphasize
affective learning as well as cognitive
learning and offer a multi-text and multi-
resource method rather than a traditional
single text method. The commitment to this
aspect of LAP methodology would be reflected
in the lack of development of self-tests and
post-tests. The limitation of time and the
approaching deadlines led to the choice for
concentrating on working up kinds of activities
which would lend themselves to learning by
inference and deduction and to developing
skills for seeking and organizing information, as resource materials were received from publishers or were otherwise located.

2. that the LAP was to be of an on-going design and that teachers and writers would be expected to rework it. While the LAPs each received careful editing and were reviewed for academic content by consultants on a doctoral level, the manner in which the pupils would be able to work comfortably could only be ascertained by field testing.

3. that the teachers and children in field testing procedures would have materials of as wide a variety as possible and in sufficient quantity so that they would have a satisfactory experience in working with LAPS.

4. that the measure for testing the LAPS would be largely subjective and depend on reactions of the teachers, pupils, and supervisors, to their experience. Using experimental and controlled groups did not seem feasible in terms of the guidelines drawn for field testing. Most of the people did not have the training or experience to plan and administer a scientific study.
Implementation of the Field Test

In view of the agreement on the above items, the procedure for implementing the LAPS was to follow these steps:

1. The five LAPS (Appendix 7) were to be prepared each in a separate color, with the color as a "key", having a matrix for the pupil-teacher record of accomplished activities. This would later be of value in determining which activities were favored and which were not selected and therefore might need reworking particularly. Each pupil would be provided with a "student-wallet" to contain his LAP and his materials with an attractive cover design.

2. The resource materials for each teacher's LAPS were to be provided according to the content of the LAPS for that teacher. Later it was decided to include supplemental materials for use in studies of Canada other than in the area of focus in the project. This decision was made in the interest of rewarding the cooperating schools for their contribution and at the same time underscoring the objective to "upgrade and broaden the content and widen the international under-
standing". These materials (Appendix _) would be offered to the schools on a permanent loan basis.

3. The teachers would meet for an all-day workshop preceding their use of the LAPS for:
 a. an orientation to their use of the LAPS (Appendix _)
 b. agreement as to uniformity in time limits, methodology and utilization of materials
 c. establishing together criteria for evaluating the LAPS (Appendix 10)
 d. determining which LAPS would be assigned on the basis of two per teacher (except for one in the case of the LAP for the rural French Canadian community of Acadian French)
 e. planning for the final workshop after the closing of the field testing period (about 8 weeks), to evaluate and discuss the recommendations concerning the LAPS

Analysis of Field Testing

The observations made by the coordinator, of the seven teachers involved, revealed that both the physical arrangements and the 'teaching-style' in each situation produced variable factors which will be described below.
However, there were constant elements, fewer in kind, which appeared to be of certain significance. In general, the factors which tended to be constant were:

1) the work load and period of calendar time involved for using the materials for the field test (? LAPS in 8 weeks)
2) orientation to use of the LAPS
3) teacher experience and cooperative attitude
4) coordination of resource materials to assigned LAPS
5) visitations and support by coordinator
6) age level and ability level of classes

In general, the factors which tended to be variable were:

1) the physical arrangements for the classes
2) the teacher "style" and degree of interaction between teacher and classes

The following are thumbnail sketches of each teacher in his or her class situation:

Sharon Cram, of Wilton, conducted her four classes of about 20 pupils each, largely from a small office-type enclosure. Her role was that of a checker to confer with each pupil in a one-to-one relationship while the pupils in
the whole class area worked with minimal assistance. The pupil interest was high and well-above the frustration level, apparently, as pupils in large numbers elected to come to this class during the weekly "optional" period. It would appear that Sharon did not involve herself in the search for materials with the pupils, but that they did manage without her help in that way.

Betty Earle, of Lewiston, stated that she had felt deficient in content background at the beginning of her LAP work. The observation by the coordinator indicated that she was probably more a "traditional" teacher making an earnest effort to use an approach which did not have her full commitment at first. Betty arranged for her class to work together on the activities contained in the objectives. This was essentially a structured approach and created a handicap to the class in that there was then a shortage of resource materials if all were working on the same activities at the same time. Betty was also handicapped by the fact that some of the audio-visual equipment in her school was temporarily out of order. Betty reported that she worked each night preparing
herself with materials and in content background, and that both she and her pupils 'got to like it a lot'. It is to her credit that she was not only able to work out of her hesitant start but that she became indeed enthused and reported that no teacher would go back to wholly traditional teaching after this experience. Betty did state that this approach (presuming many study skills) would have been more successful later in the school year.

Eleanor Parker of Howland, taught in an open-class situation in a school, newly completed for this type of teaching. She taught four classes of about 30 pupils each. While in some respects, a more traditional teacher, Eleanor felt comfortable with the LAPS, partly because she tended to guide her whole class. Also she, herself, designed many of the activities and substituted freely, tending to use "game-playing" types of activities, plus stressing a more cognitive aspect. Eleanor was more interested in the use of the pre-tests and in constructing and using post tests than the other teachers. Eleanor also introduced the materials to a seventh grade teacher in her school, who used the Indian LAP successfully. He cooperated by providing an evaluation.
Ray Thibodeau of Van Buren, taught in a well-equipped school in a disadvantaged area. He had use of extensive A-V equipment as well as full time teacher's aide. He found his class to be more responsive to the LAP than he expected them to be. This was a class of 30 pupils.

Janet Mixer of Bangor, taught in a single classroom with an open classroom technique, using sections of the room for small groups to work with A-V equipment. She had one class with 26 pupils. Her approach was assured and supportive, rather than directive, but her class was a grade level below the others and reached a frustration level rather often. Her assurance and experienced manner conducted them through difficulties.

Sally Mercer of Bucksport, taught two classes of about 30 each in a crowded room. She worked from her desk exclusively with pupils who came to her for "checking". Although Sally was a strong supporter of the entire project and had more academic background in Canadian studies, circumstance caused her absence from workshop meetings for the last half of the effort, nor did she comply with the schedule agreed upon by the others. She took much more time with her LAP.
Barbara Cuetara of Orono, taught in a single classroom with a semi-open classroom desk arrangement. There were two classes of 25 pupils. There seemed to be free movement about the class by pupils and teacher. She was involved as a "facilitator" in assisting pupils to make selection, locate materials and even to group for work under her guidance if they were frustrated. Her approach was largely supportive and non-test oriented.

Other variable factors which were evident in the observations were:

1) the variety of communities involved which may have had an effect on the ability level of the classes because of the differences in cultural background.

2) the differences in time-allowances for social studies per week ranging from one hour per day for five days per week to a mere two hours per week.

3) the lack of needed A-V equipment in some cases requiring bunching up with that equipment available or substituting of activities which had been selected

4) The use of tests from little or no use to full use of the pretests provided and also development of post-tests by a teacher
5) the varying amounts of interaction, depending on the styles of the different teachers

6) the subjective nature of the evaluation (measuring the quality of the activities as completed in the packets as against an objective measure)

7) the difference in content knowledge by the teachers

8) the differences in attendance at the workshops

9) the differences in time allowances for the LAPS

10) the differences in grade level of the pupils

The Evaluation in the Final Workshop involved discussions by those involved (teachers and consultants) of reactions to use of the LAPS in terms of goals set forth in the proposal and collection of data obtained in evaluative forms and otherwise. Summary statements will follow with full explanation in the Results section below.

Discussion topics:

1) Methodology. The LAPS approach promotes a positive, involved and responsive attitude for pupils who for some time have been "turned-off". It results in more responsible behavior in classwork. Pupils have in the past complained that many social studies classes had been like another reading lesson
and often with about a third of the class not able to read at text level. Affective learning is an important aspect of this method, both in the kinds of activities provided and also in the experience of personal decision making, goal setting, and successful achievement in this individualized approach.

2) Readability. The reading level of the LAPS was too high for some students. Interpretation by the teacher was often required. The reading level could be maintained, and thereby bring the pupils up to a desired level for their maturity, if there could be an adequate explanation of terms by the teacher of if they could be explained parenthetically. The sentence structure was often too complex and should be simplified.

3) Content. The LAPS presumed more academic background than most of the teachers had and while they favored including the material covered, they felt it necessary to follow a program of self-study or otherwise, in order to work with pupils satisfactorily.

4) Resources. The value of the resources, per se, is as great a factor in the project as
the method of using them. They provided a wide range in content and in reading level, as well as in the range in different types of materials as enumerated elsewhere. It would have been better to have a higher ratio of resources to pupils (5 to 1 is considered optimum). In some cases the abstract level of the resources was too difficult for pupils and required adaptation by the teacher, but in these cases, often an original source was involved which provided a unique and valuable experience for pupils at this level.

5) "Rewrite" suggestions. The suggestions involved balancing the numbers of activities, per objective, simplifying the sentence structure, reviewing the level of terminology and examining certain activities with the idea of dividing them. The rationale and the objectives as stated, seemed to be considered comprehensive and acceptable.

Collection of data:

1) Tabulation of activities. Based on the activities recorded on each pupil's matrix, the selection of activities is tabulated. (Appendix 11). These choices are evidence of preference of the pupils to a large degree,
although they also reflect the direction or persuasion of the teacher in cases where teachers used those approaches.

2) Compilation of evaluative forms. Pupils, teachers, and supervisors were asked to indicate either in multiple choice statements or in subjective statements, their reactions to their part in the project. (Appendix 10)
RESULTS

Many of the conclusions drawn from the testing procedure have been of a subjective nature as noted in the CONCLUSION. However, this section will examine the units LAP by LAP reflecting the teacher and student responses. The evaluative procedure was developed as a cooperative arrangement organized at workshops.

As noted in Appendix 11 the matrix of student participation has been tabulated. The totals are probably misleading. The ideal situation allows for choice. Only a few teachers operated in this fashion. Two teachers lead the students by the numbers because of their feelings that the method was too much of a change from the usual lock-step procedure. The choices of activities usually reflected, however, the readability of the activity, the interest it evoked and the adequacy of the resources.

The effectiveness of the project must, of necessity, measure, however subjectively, the degree that the materials, method, and content changed the process of teaching Canada. In spite of mechanical suggestions the results would indicate such a change, did in fact, occur.
LAP

French Canadians, Acadians and the French in New England

Written by:

Mrs. Barbara Cuetara

Tested by:

1) Mrs. Barbara Cuetara
 Asa C. Adams School
 Orono, Maine
 Grade 6

2) Mrs. Elizabeth Earle
 Wallace School
 Lewiston, Maine
 Grade 6

3) Mr. Raymond Thibodeau
 Champlain School
 Van Buren, Maine
 Grade 6

Title

Adequate

Rationale

Effective

Objectives

None of the three teachers responded with suggestions in this category.

Activities

There were many responses, generally favorable, and in their comments the teachers rightfully adapted the activities to their situations. Certain activities needed further explanation and guidance. The role playing was most successful. One teacher found that one or two introverted children reacted well to this aspect of the LAP.
In Lewiston, a French teacher supplemented certain activities by teaching them the French terms.

Two of the three classes are heterogeneously structured. The teacher in Lewiston adopted the activities in specific situations, reading the materials to the students and then performing the expected work.

The Van Buren teacher noted that Objective 2, Activity 3; Objective 4, Activity 3; Objective 5 Activity 1; Activity 3, Activity 4, and Activity 5, were very popular with the students.

Sources

Effective. Two of the items listed failed to arrive, which caused some consternation on the part of the teachers.

Content

This LAP was one of the most effective. Leaders in the French ethnic groups felt the LAP gave an honest view as did the teachers. The balance, as the title indicated, bore up well.

Readability

Adequate for average grade 6 students. The Acadian students had problems since their bilingual orientation places them behind the usual monolingual sixth grader. The Lewiston students, as noted, had a large range of reading proficiency--some had extensive difficulty.
Student responses:

French

1. Could you understand the directions?
 a. always b. most of the time c. sometimes d. never
 18 44 10 6

2. Did you like this kind of work?
 a. yes b. sometimes c. no
 43 44 5

3. Did you like the reference materials?
 a. yes b. sometimes c. no
 49 29 6

4. How did you work?
 a. alone b. one another c. small group d. teacher
 11 12 12 28
e. all
 44

5. Could you read the materials?
 a. yes b. sometimes c. rarely d. never
 59 32 3 6

6. What other things would you like to know about Canada?
 a. history b. sports c. French-Canadians d. geography
 11 30 16 3
e. Indians f. other, list
 22

Other items under #5, f

gеology
customs
other provinces
tourism
forts
cities
The Atlantic Canada-New England Region and Environment:
an examination of the geographic and ecological bases of
the Eastern international region.

Written by:

Mrs. Barbara Cuetara

Tested by:

1) Mrs. Barbara Cuetara
 Asa C. Adams School
 Orono, Maine
 Grade 6

2) Miss Sharon Cram
 Wilton Academy
 Wilton, Maine
 Grade 6

3) Mrs. Janet 'I'ixer
 Mary Snow School
 Bangor, Maine
 Grade 6

Title

Generally confusing. Will be rewritten, i.e. The Atlantic
Region the Geography of the New England, Atlantic
Provinces, Quebec Area.

Rationale

No suggestions

Objectives

No suggestions were offered except for Objective 7 which
is stated behaviorally and reads as if it were an activity
rather than as being goal oriented. This should be reworded
to describe the behavioral expectation, such as: "You will
be able to interpret or make comparisons of overlays of
cities and towns, etc., in terms of the reasons for
population distribution."
Activities

Reproduction of matrix - totals and profile

Earlier activities show much heavier participation. Since we know: 1) that teachers encouraged or supported choices as LAPS were begun and 2) that more pupils would work comfortably at a lower level in the hierarchy of difficulty, the totals are to be expected.

Later activities received lighter attention. Since we know: 1) that the time factor may have affected choices in this part of the LAP and 2) that fewer pupils would work comfortably at a higher level in the hierarchy of difficulty, the totals are to be expected.

Regarding the profile, there seems to be a positive indication that Objective 1 lacks the attraction it should have for its position. There is indication of a marked need for reworking to "liven" this objective and its activities.

Readability

Some of the directions were too difficult. Many terms were unfamiliar and needed explaining. The sentence structure in all areas was often lengthy and/or complex. Some skills required previous experience to provide familiarity with context.

Content

The score was considered good. The number of activities per objective needs "evening-up". Two kinds of activities were not provided for enough: those involving population distribution and those involving role-playing.
Also, role-playing should be placed as the last activity of each objective providing for a grasp of content beforehand, in order to give sufficient substance to the role play.

Areas of too great difficulty, as written, are those pertaining to "glaciation" and to "pictorial maps."

These need rewording.

Student response:

Atlantic Provinces

1. Could you understand the directions?
 a. always b. most of the time c. sometimes d. never
 3 111 (8) * 3' (2)

2. Did you like this kind of work?
 a. yes b. sometimes c. no
 35 (4) 59 (13) 10 (7)

3. Did you like the reference materials?
 a. yes b. sometimes c. no
 26 (8) 48 (9) ? (6)

4. How did you work?
 a. alone b. or c other c. small group d. teacher e. all
 61 (5) 30 (15) 35 (2) 24 (15) 33 (3)

5. Could you read the materials?
 a. yes b. sometimes c. rarely d. never
 38 (4) 50 (9) 12 (10) 2 (?)

6. What other things would you like to know about Canada?
 a. history b. sports c. French-Canadians d. geography
 44 69 7 19
 e. Indians f. other, list
 33
The Bangor 5th grade class had considerable difficulty with this LAP. Their responses are totalled with the sixth grade classes and also placed in parentheses. The concepts and the reading level caused obstacles.

Item #6 also listed:

- Sailing ships
- Camping
- Tourism
- Modern Canada
- Wildlife
- Customs
- Geology
- Government
- Recreation
- Occupations esp. lumbering and farming
LAP

Canada and the United States - a Perspective

Written by:

John F. "yers

Tested by:

1) Mrs. Sarah 1ercer
 Bucksport Junior High
 Bucksport, Maine
 Grade 6

2) Mr. Lloyd Snow
 Hichborn Middle School
 Howland, Maine
 Grade 7

(asked by Mrs. Parker to try a LAP without going through workshop sessions)

Title

It served its purpose

Rationale

Teachers were satisfied with its preview of the topic.

Objectives

Objective 4,5,6,7,0 was reworded by Mrs. 1ercer.

Several words were changed to clarify the meaning:

Objective 3, "that are different" in place of "differing"

Objective 4, "know" instead of "be familiar with"

Objective 4, "factors" rather than "influences"

None of the suggestions indicated any change in meaning.

Activities

Most of the suggestions again were changes in verbs.

Several activities were unclear and Mrs. 1ercer completely rewrote the activity, such as Activity 4 in Objective 4.
Objective 7, Activity 1, involved concepts which would be too difficult. Both teachers indicated a confusion in Objective 1, Activity 2, and indicated the change of the word "ideas" in place of "pictures".

Some of the higher hierarchy items were too difficult, particularly the activity in Objective 10.

Sources

Apparent satisfaction with some minor substitutions.

Number of Sources

Adequate number

Student evaluation

1. Could you understand the directions?
 a. always b. most of the time c. sometimes d. never
 1 23 14 2

2. Did you like this kind of work?
 a. yes b. sometimes c. no
 15 21 4

3. Did you like the reference materials?
 a. yes b. sometimes c. no
 15 14 11

4. How did you work?
 a. alone b. one other c. small group d. teacher e. all
 8 11 7 1 14

5. Could you read the materials?
 a. yes b. sometimes c. rarely d. never
 21 14 3 2

6. What other things would you like to know about Canada?
 a. history b. sports c. French-Canadians d. geography
 7 25 5 2
 e. Indians f. other, list business transportation
 9 1 1
General Teacher

Both wrote that the LAP was a success in spite of isolated difficult concepts and vocabulary. The skills and concepts gained were valuable.

Readability

Both teachers generally indicated that the vocabulary was too difficult. Mr. Snow wrote that "the sentence structure was too complicated and was not suited to the average seventh grader. The above average students were able to adjust to the readability with only a small amount of difficulty."

Content

This was very satisfactory. This LAP should be used as an introductory topic to a semester or half year of Canada. This LAP will be tried at the high school level in the spring.
The Algonkian Region: An Examination of the Indians Within the Eastern Region in both Historical and Contemporary Contexts.

Written by

Mrs. Eleanor Parker

Tested by

1) Mrs. Eleanor Parker
 Pichborn Middle School
 Howland, Maine
 Grade 7

2) Mrs. Janet Mixner
 Mary Snow School
 Bangor, Maine
 Grade 7

Title

Some confusion over this. Sources were conflicting as were Indian consultants. We shall probably stay with this, however. The alternative would be the First People of the New England-Atlantic Provinces-Quebec Region.

Rationale

This presented no problem.

Objectives

Adequate, although objective 2 was suggested to be divided into two parts.

Activities

Largely minor revisions in style. Objective 2, Activity 2 not used by grade 7 students. Teacher advised that it was probably too complicated. Objective 3, Activity 7 also indicated as too complicated.
Number of Sources

The numbers were apparently adequate although more could be written in the form of case studies.

Content

There was disagreement here among the teachers and consultants. Basically there is an improvement over past treatment. The Maritime treatment is much weaker than that given the Maine Indians. Additional coverage probably should be given the current unrest among the young Indians and an attempt made to determine the causes.

Student Questionnaire

1. Could you understand the directions?
 a. always b. most of the time c. sometimes d. never
 7 55 10 1

2. Did you like this kind of work?
 a. yes b. sometimes c. no
 44 21 5

3. Did you like the reference materials?
 a. yes b. sometimes c. no
 44 21 5

4. How did you work?
 a. alone b. one other c. small group d. teacher e. all
 10 20 4 9 37

5. Could you read the materials?
 a. yes b. sometimes c. rarely d. never
 46 24 1 0

6. What other things would you like to know about Canada?
 a. history b. sports c. French-Canadians d. geography
 e. Indians f. other, list
Readability

No apparent problems were indicated either by grade 5 or grade 7. Both used it with apparent ease as the student evaluation has indicated.

Sources

Little has been published of value here. As noted most of the materials were of the duplicated variety.

Many more slides would be of value here.

The information Canada booklet was limited value. The Collier-Macmillan and Ginn-Canada were excellent and much used.

Mrs. Parker is game oriented and they apparently were effective in both testing schools.

Miscellaneous Notes

The state of flux among the Indians of Maine almost caused the NEAPO Center to drop this project. Though the leaders were helpful there is much disagreement among the leaders and the materials probably could not be generally accepted by the more activist ethnic elements.
LAP

Canada and the United States - Government and Political Parties - a Comparison

Written by

John E. Myers

Tested by

1) Mrs. Elizabeth Earle
 Wallace School
 Lewiston, Maine
 Grade 6

2) Mrs. Sarah Mercer
 Bucksport Junior High
 Bucksport, Maine
 Grade 6

3) Miss Sharon Cram
 Milton Academy
 Milton, Maine
 Grade 6

Title

Adequate

Rationale

This LAP involves many new concepts. The students have little background even in United States government. The teachers recommended a glossary of terms.

Objectives

These were written in very simplistic style to avoid confusion. Apparently these worked well. There were six objectives.

Activities

Each objective had varied number of activities.

<table>
<thead>
<tr>
<th>Objective 1</th>
<th>Objective 4</th>
</tr>
</thead>
<tbody>
<tr>
<td>1 - 4</td>
<td>4 - 4</td>
</tr>
<tr>
<td>2 - 5</td>
<td>5 - 2</td>
</tr>
<tr>
<td>3 - 3</td>
<td>6 - 3</td>
</tr>
</tbody>
</table>

The matrix of actual use is listed as Appendix 11.
One of the three testing teachers indicated that more variety should be built into the LAP. They would have preferred more filmstrips and not as much written or oral.

A sampling of the comments included:

a. "Difficult" We lost sight of purpose Obj. 3, Act. 5
b. "At this point most didn't know enough about how nations were governed - it would be a good question for later on" Obj. 1, Act. 2
c. "This was extremely difficult and I don't think they get much from it - I'd like to see a different activity for this" Obj. 2, Act. 4
d. "Add suggestions for countries: Some kids' limitations of the world are incredible". Obj. 3, Act. 2
e. "Is there another way to state this. It doesn't seem clear". Obj. 6, Act. 1
f. "I was surprised - so many had no idea who would have a government job - most didn't even name the Presidency as a government job"
g. "This went really well"
h. "Got some really fine answers to this".
i. "This worked better than I thought it would. The students went and interviewed the principal and seemed to know what was going on". Obj. 6, Act. 3
j. "Good for election year - group discussion". Obj. 5, Act. 2
Readability

This was generally in line with the Grade 6 reading level. The choice of words in several instances appeared difficult. A few of the words which caused problems were "corresponding", "federal", "qualities of leadership", "sovereignty", "evolutionary".

Sources

Seven transparencies (self made) and two film strips (McGraw-Hill) were used as well as the listed printed sources. Additional sources would be helpful though the teachers were not totally unhappy over the sources. If more appropriate materials cannot be found the authors should write the materials.

Number of Sources

Additional numbers would have been of help.

Content

The lack of sources may have limited the effectiveness of the concepts attempted. Hopefully the elementary manner in which the content was offered allowed for a beginning grasp of knowledge of the two governments. The events of two federal general elections played into the testing program of this LAP.
Student Questionnaire

1. Could you understand the directions?
 a. always b. most of the time c. sometimes d. never
 63 11 2

2. Did you like this kind of work?
 a. yes b. sometimes c. no
 53 25

3. Did you like the reference materials?
 a. yes b. sometimes c. no
 55 20

4. How did you work?
 a. alone b. one other c. small group d. teacher e. all
 27 46 15 4 20

5. Could you read the materials?
 a. yes b. sometimes c. rarely d. never
 42 27 2

6. What other things would you like to know about Canada?
 a. history b. sports c. French-Canadians d. geography
 35 36 10 14
 e. Indians f. other, list
 31
 animals 2
 languages 2
 people 3
 cars 1
 racing 1
The objectives as stated in the grant proposal were met and in many ways exceeded the expectations. There has been a favorable reaction on the part of all involved as well as much interest shown by the many segments of the academic community at the university level as well as by the public schools.

The evaluation of the experience with the method and with the expansion of the Canadian content has indicated marked success. The recommendations, as enumerated, are the expression of recognition of results which open the way to future refinement of this effort. The completion of this project is only an introductory step in the expansion of teacher training, utilization of LAPS and the extension of Canadian source materials.

The project has created favorable response beyond the limits of the individuals responsible for the program. The following will bear evidence:

(1) The author of the Atlantic geography LAP was invited as one of the four participants by the Maine Social Studies Council to explain the geography LAP at a state conference. The coordinator and one other in the program assisted her in this presentation. A large number attended, asked many questions and several remained to learn more. Several
telephone and written responses have been received by the staff at the NEAPQ Center.

(2) One very favorable reaction came from Mr. E. Benson Gearhart, the Director of Social Sciences, City of Portland Public Schools. Gearhart with three teachers later drove to Orono (round trip 275 miles) to see, discuss and view a LAP presentation. He has invited the NEAPQ staff to work further with his system. Portland is Maine's largest city.

(3) The Maine Public Television invited the coordinator and one teacher to a twenty minute interview concerning the LAPS project. The program is viewed in Maine, and in portions of the Maritimes as far east as Halifax, Nova Scotia.

(4) A Canadian publisher sent a representative from Toronto to Orono to discuss the LAPS and look them over. A U.S. publisher has also expressed interest in our work and has asked us to clear with them before making a commitment.

(5) Students from the College of Education have visited the Center to review the LAPS.

(7) Mr. Richard Kiernan, Canadian Affairs Officer of the U. S. Information Agency was enthusiastic concerning the LAPS. He visited the Center for a few days during the fall.
The enthusiastic reaction on the several academic levels has influenced the Center to expand the project—developing further teacher training in Canadian content; further work in methodology; and the writing of additional Canadian LAPS.

The strongest positive reaction has been from the elementary students themselves. A strong undercurrent of excitement has been noted as they find they have grasped the skill for research in Canadian topics. The LAPS have whetted their interest.

The inadequacies reported in the testing of the LAPS will be corrected as far as possible in the rewriting of the original LAPS. As a method such revision should take place as a matter of course to keep activities and resources current.

Though the data has been treated subjectively it is with considerable pride and satisfaction that the project has fulfilled and exceeded the expectations of the goals as defined in the proposal. The LAP approach and the sources have been received and used by the teachers and pupils with positive approval and have given evidence that this has been a valuable beginning effort.
RECOMMENDATIONS

The recommendations are based on evaluations made during observations, from the workshop discussions, and from the expressed opinions in the questionnaires to supervisors, teachers and pupils.

A. Continued use of the LAPS is recommended with attention to certain modifications:

1. Methodology

a. The teacher should attempt to be more a facilitator and less a checker in guiding pupils as they work to locate sources, plan for use of A-V equipment, and carry out directions of activities.

b. Teacher should be sensitive to uncertainty in pupils who depend on structure so that provision can be made for small groups, pairs, or teacher-directed groups.

c. Occasional whole-class activity should be included in the design of the LAP (possibly each 4 or 5 days) for presentation of concepts, review of skills, explanation of vocabulary or terms, allowing interaction in questions and discussion in the whole class, and providing, per se, a change of pace. (This modification is provided in the original model of the Trump Plan).
d. LAPS should be offered later in the year to less mature classes or after a presentation of work with study skills involved.

2. Readability
 a. A list of contents naming the objectives and activities by title or other description should be prepared for each LAP as quick reference for teachers and pupils.
 b. Sentence structure and phrasing should be simplified, but still held at a level which would require pupils to "reach". Difficult terms should be stated parenthetically or otherwise explained.

3. Content
 a. A balance of activities is needed to have a more even number of activities for each objective.
 b. Certain activities should be divided. The more successful activities were those which were short with well-defined goals.
 c. There is a need to vary activities within each LAP so that sources are used and many behaviors are provided for.
 d. Role-play as an activity should be planned in each objective, if appropriate, but at the end of the objective, and after completion
of minimum number of activities, i.e. 2 or 3, so as to assure meaningful content in role-play.

4. Resources

a. The quantity and calibre of the resources (considering content and reading level and variety) are of highest importance, and to assure the use of resources certain audiovisual equipment is preferred in this order:

1) 1 overhead projector
2) 2 or 3 small film strip viewers
3) 1 full-sized film strip projector
4) 1 or 2 tape recorders
5) large slide projector
6) wall maps
7) record player
8) small slide projector
9) use of copier for producing duplicates of sources when necessary.

b. Quantity of sources needs to be in higher ratio, as indicated above.

c. Tapes need an explanation as the style of the folk songs without accompaniment, is unmusical and difficult to understand.

d. If appropriate, a field trip for each LAP should be provided.
5. "Rewrite" Suggestions
 a. Utilize annotated LAPS returned by each teacher.
 b. Prepare self-tests at each level of progress from objective to objective, plus a teacher-test to measure organizational ability and other study skills, based on an "open-book" type of use of activity materials.
 c. Rework the pre-test to base it on less than the first three objectives since pupils to 6th grade level have little base for content knowledge in this area of study.
 d. Prepare self-test and teacher-tests to measure cognitive learning equally with measure of skills development.

b. Teacher Preparation
 1. Provision for Canadian studies courses to be provided for Maine and New England teachers in regular course offerings; in workshops; and in institutes.
 2. Teachers be given guidelines and/or "kits" in order to provide for self-study.
 3. Provision be made for distribution of materials to all teachers of social studies on the elementary level to familiarize them with the content and methodology of this project, so
as to open avenues of communication to those teachers who might become interested in this content area. Such channels of communication as the "TA journal and the Maine Council for the Social Studies which in conjunction with the Maine Teachers Association are good possibilities.

4. School administrators should be informed of any course offering, particularly highlighting institutes, which might be of advantage to teachers in this area.

C. Further Use in Educational Practice

1. A model LAP, based on the LAPS used in this project, should be offered with suggestions for necessary materials (amounts, etc.) and for the role of the teacher who would be both a facilitator and a writer of whatever LAP might be hers to use.

2. An immediate effort is to be made to rewrite and arrange for obtaining copy-right, making full use of all annotations and recommendations.

3. Teachers with LAP experience should be available to offer workshop instruction in LAP methodology using Canadian resource materials.
4. Guidelines should be drawn for adapting the LAP model to other content areas in the field of social studies and to other subject areas (i.e. science, language, arts, math, developmental guidance, etc.)

5. Additional LAPS should be prepared to cover the remaining content areas for this region of Canada and for other regions of Canada.

D. Possible Research

1. The initial experiment, as conducted in field testing, has established this approach as a workable procedure, and to an extent has set a base-line for further studies. Testing could be designed to measure content learning, skills learning, or attitudes between LAP methodology and traditional whole-class approach. (Other "multi-text" or multi-source materials are being prepared by single publishers and should be compared also).

2. Research as to grade-level use of LAP methodology (i.e. as between 3rd grade and 6th grade).

3. Research as to the effect on achievement level of study skills as reflected in standardized tests.
4. Research as to kinds of activities which children prefer and/or complete with satisfaction and success.

5. Research as to self-image for pupils using LAP approach versus other.

6. Research as to concepts in the content area (Canada) between LAP approach and other methods.
APPENDIX 1

Proposal

Resource Unit Topics

Following are the five topics that have been selected for development into learning episodes.

1. Canada and the United States in Perspective. An examination of the nature of the relationship, the extent of the interdependence and interaction of the two countries, and an illumination of differences as well as similarities of the two societies.

4. The Algonkian Region. An examination of the Indian within the Eastern region in both historical and contemporary contexts.

5. French-Canadians - Acadians and Franco-Americans. An examination of significant minority groups in predominant English societies.
APPENDIX 2

Staff - Canadian Studies Project

Project Director
Mr. Edgar B. McKay, Senior Consultant (retired Director) New England, Atlantic Provinces-Quebec Center, University of Maine, Orono, Maine

Coordinator
Author of two LAPS
Mr. John F. Ivers, Assistant Professor of History, Bridgewater State College, Bridgewater, Massachusetts; Candidate for Ph.D. Canadian History, University of Maine, Orono, Maine

Teacher
Author of two LAPS
Mrs. Barbara Guevara
Asa C. Adams Elementary School
Orono, Maine
Grade 6 - 2 classes of 30 each
Tested
Atlantic Region
French in Quebec

Teacher
Author of one LAP
Mrs. Eleanor Parker
Nicolson Middle School
Hallow, Maine
Grade 7 - 4 classes
Tested
Algonkian Indian Region

Teacher
Mrs. Elizabeth Earle
Wallace Elementary School
Lewiston, Maine
Grade 6 - 7 classes of 26 students
Tested
French in Quebec, Acadians and the French in New England; Canada and the United States, their Governments and Political Parties
Teacher

Miss Sharor Cram
Wilton Academy
Wilton, Maine
Grade 6 - 4 classes of 30 students
Tested
The Atlantic Region
Canada and the United States, their
Governments and Political Parties

Teacher

Mrs. Sarah Mercer
Bucksport Junior High
Bucksport, Maine
Grade 6 - 2 classes of 30 students
Tested
Canada and the United States - a
Perspective; Canada and the United
States their Government and Political Parties

Teacher

Mrs. Janet Mixter
Mary Snow Elementary School
Bangor, Maine
Grade 5 - 1 class of 26 students
Tested
Algonkian Region
Atlantic Region

Teacher

Mr. Raymond Thibodeau
Champlain School
Van Buren, Maine
Grade 6 - 1 class of 23 students
Tested
The French in Quebec, the Acadians,
the French in New England
APPENDIX 3

Consultants

Miss Claire Fortin, French Teacher, Elementary level, Lewiston, Maine, Public Schools
French Heritage, assisted
Mrs. Elizabeth Earle, Wallace School, Lewiston, Maine.

Mr. Philip Conyar, Chairman, Social Science Department, Bangor High School; Doctoral Candidate, College of Education, Univ. of Maine, Orono, Maine

Methodology

Dr. James F. Moran, Assistant Professor of Political Science, University of Maine, Orono, Maine

Canadian Government

Dr. Edward D. Ives, Professor of Folklore, University of Maine, Orono, Maine
Oral History of Atlantic Provinces

Dr. James R. Miller, Assistant Professor of Education, College of Education, University of Maine, Orono, Maine
Principal Consultant - Methodology and Style

Mr. Edgar B. McKay, Senior Consultant
New England, Atlantic Provinces, Quebec Center
Project Director
Atlantic Provinces

Mr. William J. 'McAndrew, Assistant Professor of Canadian History, University of Maine, Orono, Maine; Director, New England Atlantic Provinces Quebec Center

Canadian History

Dr. Alice R. Stewart, Professor of Canadian History, University of Maine, Orono, Maine

Canadian History

Dr. 'Tyron Starbird, Professor of Geography, Chairman of Department, University of Maine, Farmington, Maine
Geography of the Atlantic Provinces
APPENDIX 4

Booklet

TEACHING CANADA
A BIBLIOGRAPHY
(separate)
LAPS INVENTORY

Mrs. Barbara Cuetara
Asa C. Adams School
Orono, Maine

New England-Atlantic
Provinces-Quebec Center
76 Fogler Library
University of Maine, Orono

Permanent Loan

Filmstrips
Canadian Geography Series, McGraw-Hill Book Company $7.50 each

#691013 Introduction to Canada's Geography
#691021 The Atlantic Region
#69103X The Canadian Shield
#691218 Ships and Power
#691234 Deep Sea Fishing
#693129 Port City

$45.00

Jackdaws Clarke Irwin $3.95 each
1 Confederation: 1867
5 The Fur Trade
6 Louisbourg
#11 Cartier of St. Malo
16 Indians of Canada
20 The Maritimes Age of Sail
26 Struggle for the Fourteenth Colony

$23.70

Collier-MacMillan Canadian History Series (Don Mills, Ontario)

1 Borins, Edward H., New France $1.25
1 Gilbert, John, Builders of the West 1.00
1 Gilbert, John, Pioneers 1.25
1 Marsh, James H., The Discoveries 1.00
1 Marsh, James H., The Fur Trade 1.00
1 Patterson, Palmer and Nancy-Lou, Changing People 1.25
1 Power, Ann H., Eskimos of Canada 1.00

$7.75

Ginn of Canada (Canadian History) $.95 each

2 Allabys, Eric, Shipbuilding in the Maritimes
1 Andrews, R.J., Battle at Quebec, 1759
1 Andrews, R.J., Soldiers at Quebec, 1759
2 Andrews, R.J., Spy at Quebec, 1759
2 Andrews, R.J., The Voyageurs
1 Brennan, Terrence J., The Timber Trade in the Ottawa Valley
1 Coatsworth, Emerson S., Nomads of the Shield: Ojibwa Indians
1 Feather, Donald & Waters, George, Fort York
LAPS INVENTORY - Barbara Cuetara

1 Fryer, Mary B., Caleb Seaman: A Loyalist
2 Smith, D.C., Colonists at Port Royal
2 Smith, D.C., The Seigneurie of Longueuil
1 Symington, D.F., Hunters of the Plains: Assiniboine Indians
1 Symington, D.F., Seafaring Warriors of the West: Nootka Indians
1 Wilson, K., Life at Red River: 1839-1860

$18.05

Ginn of Canada (Ginn Sample Studies of Canada) $.85 each

2 Burpee, P.G., Aluminum and Power in the Saguenay Valley
1 Carroll, James A., Power at Niagara
1 Carson, Lorne R., Assembling Automobiles at Oaksville
1 Dudley, K.F., An Arctic Settlement: Pangnirtung
1 Forrester, James, Making Steel in Hamilton
2 Gough, H.J.B., Making Pulp and Paper at Corner Brook
1 Harper, P., Market Gardening on the Fraser Delta
1 Harper, P., Port of Vancouver
1 Harper, P., and J. Burdikin, Salmon Fishing in British Columbia
2 Ingersoll, L.K. and L.R. Carson, Sardine Fishing and Canning in New Brunswick
1 MacNaughton, Carleton, Fruit Farming in the Okanagan
1 Massey, D.L., An Oil Well near Edmonton
2 Patrick, James H., Port City, Montreal
1 Russell, William J., Wheat Farming near Regina
1 Ryan, John, Mixed Farming near Carman, Manitoba
1 Welsh, Arthur J., A Forest Industry at Port Alberni

$17.00

Books

1 Department of Indian Affairs and Northern Development, Indians of Quebec and the Maritimes Provinces, Ottawa Information Canada, 1971 .35

<table>
<thead>
<tr>
<th>Title</th>
<th>Author(s)</th>
<th>Publisher, Year</th>
<th>Price</th>
</tr>
</thead>
<tbody>
<tr>
<td>and Winston of Canada, 1963</td>
<td>Winston of Canada, 1963</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Teacher's Guide</td>
<td></td>
<td></td>
<td>1.25</td>
</tr>
<tr>
<td>1 Pratson, J.F., Land of the Four Directions,</td>
<td>Riverside, Chatham, 1970</td>
<td></td>
<td>3.95</td>
</tr>
<tr>
<td>1 Toye, William, Cartier Discovers the St. Lawrence,</td>
<td>New York, Henry Z. Walik, 1970</td>
<td></td>
<td>4.25</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>$93.99</td>
</tr>
<tr>
<td>TOTAL</td>
<td></td>
<td></td>
<td>$205.49</td>
</tr>
</tbody>
</table>
LAPS INVENTORY

Miss Sharon Cram
Wilton Academy
Depot Street
Wilton, Maine

New England-Atlantic
Provinces-Quebec
73 Foggler Library
University of Maine, Orono

Permanent Loan

Filmstrips

#693132 Canada's Government $6.75
#693136 Law and Order 6.75

$13.50

Canadian Geography Series, McGraw-Hill Book Company $7.50 each

#6931013 Introduction to Canada's Geography
#6931021 The Atlantic Region
#693103X The Canadian Shield
#6931234 From the Sea
#6931242 Deep Sea Fishing
#6931269 Port City

$45.00

Jackdaws. Clarke Irwin $3.95 each

#1 Confederation: 1867 $45.00
#5 The Fur Trade 23.70
#11 Cartier of St. Malo
#16 Indians of Canada
#20 The Maritimes Age of Sail
#26 Struggle for the Fourteenth Colony

$23.70

Collier-Macmillan Canadian History Series (Don Mills, Ontario)

1 Borins, Edward H., New France $1.25
1 Gilbert, John, Pioneers 1.25
1 Gilbert, John, Builders of the West 1.00
1 Marsh, James H., The Discoveries 1.00
1 Marsh, James H., The Fur Trade 1.00
1 Patterson, Palmer and Nancy-Lou, Changing People 1.25
1 Power, Ann H., Eskimos of Canada 1.00

$7.75
Ginn of Canada (Canadian History) $.95 each

2 Allaby, Eric, Shipbuilding in the Maritimes
1 Andrews, R.J., Battle at Quebec: 1759
1 Andrews, R.J., The Fur Fort
2 Brennan, Terrence J., The Timber Trade in the Ottawa Valley
1 Coatsworth, Emerson S., Nomads of the Shield: Ojibwa Indians
1 Feather, Donald & George Waters, Fort York
1 Fryer, Mary B., Caleb Seaman: A Loyalist
1 Symington, D.F., Seafaring Warriors of the West: Nootka Indians
1 Wilson, K., Life at Red River: 1830-1860

$ 10.45

Ginn of Canada (Ginn Sample Studies of Canada) $.85 each

2 Burpee, P.G., Aluminum and Power in the Saguenay Valley
1 Carroll, James A., Power at Niagara
1 Carson, Lorne R., Assembling Automobiles at Oakville
2 Creighton, L.V., The Nation's Capital-Ottawa
1 Dudley, W.F., An Arctic Settlement, Pangnirtung
1 Forrester, James, Making Steel in Hamilton
2 Gough, H.J.D., Making Pulp and Paper at Corner Brook
1 Harper, P., Port of Vancouver
1 Harper, P., Market Gardening on the Fraser Delta
1 Harper, P. and J. Burdikin, Salmon Fishing in British Columbia
2 Ingersoll, L.K. and L.R. Carson, Sardine Fishing and Canning in New Brunswick
1 MacNaughton, Carleton, Fruit Farming in the Okanagan
1 Massey, D.L., An Oil Well near Edmonton
2 Patrick, James H., Port City, Montreal
1 Russell, Wm. J., Wheat Farming near Regina
1 Ryan, John, Mixed Farming near Carman, Manitoba
1 Welsh, Arthur J., A Forest Industry at Port Alberni
2 Yeo, J. Douglas, Mining in the Shield
1 na, Tourism in Nova Scotia

$ 21.25

Books

LAPS INVENTORY - Sharon Cram

1 Department of Indian Affairs and Northern Development, Indians of Quebec and the Maritime Provinces, Ottawa, Information Canada, 1971

2 Dunphy, Clifford R., The Geography of the Atlantic Provinces, Toronto, M.J. Gage, 1965

2 Harrington, Lyn, How People Live in Canada, Chicago, Benefic Press, 1971

Teacher's Guide

Lower, J. Arthur, Parliaments and Congress, Toronto, McClelland and Stewart, 1971

1 Peters, James, A Guide to Understanding Canada, Toronto, Guinness, 1968

1 Ross, Frances Aileen, The Land and People of Canada, New York, J.B. Lippincott, 1964

2 Seiveright, Dorothy and Trevor Lloyd, Canada and her Neighbors, Toronto, Ginn, 1966

1 Toye, William, Cartier Discovers the St. Lawrence, New York, Henry Z. Walik, 1970

2 Ward, Norman, Government in Canada, Toronto, W.J. Gage, 1964

$35

3.35 ea.

3.20 ea.

8.10 ea.

1.25

2.65

5.65

4.95

3.79

4.35 ea.

2.00

4.25

4.75 ea.

$75.79

$197.44

Teacher

School Administrator

New England-Atlantic Provinces
Quebec Center
Filmstrips
Canadian Geography Series, 'McGraw-Hill Co. $7.50 each

#6931013 Introduction to Canada's Geography
#6931021 The Atlantic Region
#6931031 The Canadian Shield
#6931218 Ships and Power
#6931234 Deep Sea Fishing
#6931269 Port City

Jackdaws Clarke Irwin $3.05 each

1 Confederation: 1867
5 The Fur Trade
#11 Cartier of St. Poilo
#16 Indians of Canada
#20 The Maritime Age of Soil
#26 Struggle for the Fourteenth Colony

Collier-Macmillan Canadian History Series (Don Mills, Ontario)

1 Borins, Eduard P., New France $1.25
1 Gilbert, John, Builders of the West 1.00
1 Gilbert, John, Pioneers 1.25
1 Harsh, James, The Discoveries 1.00
1 Harsh, James, The Fur Trade 1.00
1 Patterson, Palmer and Nancy-Lou, Changing People 1.25
1 Power, Ann H., Eskimos of Canada 1.00

Ginn of Canada (Canadian History) $.95 each

2 Allaby, Eric, Shipbuilding in the Maritimes
1 Andrews, R.J., The Fur Port
1 Brennan, Terence J., The Timber Trade in the Ottawa Valley
1 Coatsworth, Emerson S., Nomads of the Shield: Ojibwa Indians
2 Coatsworth, Emerson S., Treaties and Promises: Saulteaux Indians
1 Feather, Donald & George Waters, Fort York
1 Frye, Mary B., Caleb Seaman: A Loyalist
1 Symington, D.F., Seafaring Warriors of the West: Nootka Indians
1 Wilson, K. Life at Red River: 1820-1860

$10.45
LAPS INVENTORY - Janet Mixter

Ginn of Canada - (Sample Studies of Canada) $0.95 each

1 Burpee, P. G., Aluminum and Power in the Saguenay Valley
1 Carroll, James A., Power at Niagara
1 Carson, Lorne P., Assembling Automobiles at Oakville
1 Dudley, K. F., An Arctic Settlement: Pangnirtung
1 Forrester, James, Taking Steel in Hamilton
2 Gough, H. J. B., Taking Puln and Paper at Corner Brook
1 Harper, P., Port of Vancouver
1 Harper, P., Market Gardening on the Fraser Delta
1 Carson, Ernest P., Assembling Automobiles at Oakville
2 Ingersoll, L. K. and I. P. Carson, Sardine Fishing and Canning in New Brunswick
1 MacNaughton, Carleton, Fruit Farming in the Okanagan
1 Hassey, D. L., An Oil Well near Edmonton
2 Patrick, James H., Port City, Montreal
1 Russell, Wm. J., Wheat Farming near Regina
1 Ryan, John, Mixed Farming near Carman, Manitoba
1 Welsh, Arthur J., A Forest Industry at Port Alberni
2 Yeo, J. Douglas, Mining in the Shield

$18.70

Books
3 Department of Indian Affairs and Northern Development, Indians of Quebec and the Maritime Provinces, Ottawa Information Canada, 1971 .35 ea.
Teachers' Guide
1 Peters, James, A Guide to Understanding Canada, Toronto, Guinness, 1970 5.65
1 Pratson, J. F., Land of the Four Directions, Riverside, Chatham, 1970 3.95
<table>
<thead>
<tr>
<th>Title</th>
<th>Author</th>
<th>Details</th>
<th>Price</th>
</tr>
</thead>
<tbody>
<tr>
<td>Seiveright, Dorothy and Trevor Lloyd, Canada and her Neighbors</td>
<td>Seiveright, Dorothy and Trevor Lloyd, Canada and her Neighbors</td>
<td>Toronto, Ginn 1966</td>
<td>$4.35 ea.</td>
</tr>
</tbody>
</table>

TOTAL $163.30
<table>
<thead>
<tr>
<th>Book Title</th>
<th>Author/Editor</th>
<th>Publisher</th>
<th>Price*</th>
</tr>
</thead>
<tbody>
<tr>
<td>#1 Confédération</td>
<td>1867</td>
<td></td>
<td></td>
</tr>
<tr>
<td>#5 Le Commerce de fourrure</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>#11 Cartier de St. Sulpice</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>#16 Indiens du Canada</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>#20 Les Indiens des maritimes</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>#26 Le Commerce de la colonie du premier siècle</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

*Price includes tax and GST.
1 Harper, P. & J. Burdikin, Salmon Fishing in British Columbia
1 MacNaughton, Carleton, Fruit Farming in the Okanagan
1 Hassey, D.L., An Oil Well Near Edmonton
2 Oulton, R.C., Iron Mining in Quebec, Labrador
1 Russell, Wm. J., Wheat Farming Near Regina
1 Welsh, Arthur J., A Forest Industry at Port Alberni
2 na., Tourism in Nova Scotia.

Books

2 Braithwaite, Max, Canada: Wonderland of Surprises, New York, Dodd, Mead, 1971 $3.95 ea.
3 Department of Indian Affairs and Northern Development, Indians of Quebec and the Maritime Provinces, Ottawa, Information Canada, 1971 $.35 ea.
1 Harrington, Lyn, How People Live in Canada, Chicago, Benefic, 1971 $3.20

1 Peters, James, A Guide to Understanding Canada, New York, Guiness, 1976 $5.65
1 Pratson, J.F., Land of the Four Directions, Riverside, Conn., Chatham, 1976 $3.05
1 Ross, Frances Aileen, The Land and People of Canada, New York, J. B. Lippincott, 1976 $3.79

TOTAL $82.79
<table>
<thead>
<tr>
<th>#</th>
<th>Title</th>
<th>Author</th>
<th>Publisher</th>
<th>Price</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Confederation: 1967</td>
<td></td>
<td></td>
<td>$2.95</td>
</tr>
<tr>
<td>5</td>
<td>The Fur Trade</td>
<td></td>
<td></td>
<td>$2.95</td>
</tr>
<tr>
<td>11</td>
<td>Cartier of St. Malo</td>
<td></td>
<td></td>
<td>$2.95</td>
</tr>
<tr>
<td>16</td>
<td>Indians of Canada</td>
<td></td>
<td></td>
<td>$2.95</td>
</tr>
<tr>
<td>20</td>
<td>The Maritimes Age of Sail</td>
<td></td>
<td></td>
<td>$2.95</td>
</tr>
<tr>
<td>26</td>
<td>Struggle for the Fourteenth Colony</td>
<td></td>
<td></td>
<td>$2.95</td>
</tr>
</tbody>
</table>

Ginn of Canada (Ginn Studies in Canadian History) $2.95 each

1. Allaty, Eric, *Shipbuilding in the Maritimes*
2. Andrews, P.J., *Soldier at Quebec, 1759*
1. Andrews, P.J., *Battle at Quebec, 1759*
1. Andrews, P.J., *The Fur Fort*
2. Andrews, R.J., *Soy at Quebec, 1759*
2. Andrews, R.J., *The Voyagers*
1. Brennan, Terrence J., *Timber Trade in the Ottawa Valley*
1. Coatsworth, Emerson S., *Monads of the Shield: Ojibwa Indians*
1. Feathers, Donald J., *Waters, George, Port York*
1. Fryer, Mary B., *Caleb Seaman: A Loyalist*
2. Smith, D. C., *Colonists at Port Royal*
2. Smith, F. C., *The Seigneurie of Longueuil*
1. Symington, D.F., *Seafaring Warriors of the West: Nootka Indians*
1. Wilson, K., *Life at Red River: 1850-1870*

$19.00

Ginn of Canada (Ginn Sample Studies of Canada) $2.85 each

1. Carroll, James, *Power at Niagara*
1. Carson, Lorne R., *Assembling Automobiles at Oakesville*
1. Ingersoll, L.K. and L.R. Carson, *L'industrie de la Sardine*
1. Ingersoll, L.K. and L.R. Carson, *Sardine Fishing and Canning in New Brunswick*
LAPS INVENTORY - Ray Thibodeau

<table>
<thead>
<tr>
<th>Item</th>
<th>Title</th>
<th>Author(s)</th>
<th>Location</th>
<th>Publisher</th>
<th>Date</th>
<th>Price</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>MacNaughton, Carleton, Fruit Farming in the Okanagan</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>1</td>
<td>Massey, D. L., An Oil Well near Edmonton</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>1</td>
<td>Oulton, P. C., Iron Mining in Quebec, Labrador</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>1</td>
<td>Ryan, John, Mixed Farming near Carman, Manitoba</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

TOTAL $10.20

Books

<table>
<thead>
<tr>
<th>Item</th>
<th>Title</th>
<th>Author(s)</th>
<th>Location</th>
<th>Publisher</th>
<th>Date</th>
<th>Price</th>
</tr>
</thead>
</table>

<table>
<thead>
<tr>
<th>Item</th>
<th>Title</th>
<th>Author(s)</th>
<th>Location</th>
<th>Publisher</th>
<th>Date</th>
<th>Price</th>
</tr>
</thead>
</table>
| 2 | Braithwaite, Max, Canada: Wonderland of Surprises | | New York | Dodd, Mead | 1967 | 3.95 ea.

<table>
<thead>
<tr>
<th>Item</th>
<th>Title</th>
<th>Author(s)</th>
<th>Location</th>
<th>Publisher</th>
<th>Date</th>
<th>Price</th>
</tr>
</thead>
</table>

<table>
<thead>
<tr>
<th>Item</th>
<th>Title</th>
<th>Author(s)</th>
<th>Location</th>
<th>Publisher</th>
<th>Date</th>
<th>Price</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Ross, Frances Aileen, The Land and People of Canada</td>
<td></td>
<td>New York</td>
<td>J.B. Lippincott</td>
<td>1964</td>
<td>3.79</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Item</th>
<th>Title</th>
<th>Author(s)</th>
<th>Location</th>
<th>Publisher</th>
<th>Date</th>
<th>Price</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Toye, William, Cartier Discovers the St. Lawrence</td>
<td></td>
<td>New York</td>
<td>Henry Z. Walik</td>
<td>1970</td>
<td>4.25</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Item</th>
<th>Title</th>
<th>Author(s)</th>
<th>Location</th>
<th>Publisher</th>
<th>Date</th>
<th>Price</th>
</tr>
</thead>
</table>
| 2 | Vincent, Pudolphe, Quebec, Historic City | | Toronto | Macmillan | 1966 | 2.95 ea.

<table>
<thead>
<tr>
<th>Item</th>
<th>Title</th>
<th>Author(s)</th>
<th>Location</th>
<th>Publisher</th>
<th>Date</th>
<th>Price</th>
</tr>
</thead>
</table>
| 2 | Wood, Dorothy, Canada | | Chicago | Children's Press | 1964 | 3.75 ea.

TOTAL $104.04
Filmstrips

<table>
<thead>
<tr>
<th>Description</th>
<th>Publisher</th>
<th>ISBN</th>
<th>Price</th>
</tr>
</thead>
<tbody>
<tr>
<td>Canadian History and Government Series, McGraw-Hill Book Company</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>#693132 Canada's Government (F) Color</td>
<td></td>
<td>#693136 Law and Order (B&W) and Color</td>
<td>$13.50</td>
</tr>
<tr>
<td>#693136 Law and Order (B&W) and Color</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Permanent Loan

<table>
<thead>
<tr>
<th>Description</th>
<th>Publisher</th>
<th>ISBN</th>
<th>Price</th>
</tr>
</thead>
<tbody>
<tr>
<td>Jackdaws</td>
<td>Clarke Irwin</td>
<td></td>
<td>$3.95</td>
</tr>
<tr>
<td># 1 Confederation: 1867</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td># 5 The Fur Trade</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>#11 Cartier of St. Malo</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>#16 Indians of Canada</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>#20 The Maritimes Age of Sail</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>#26 Struggle for the Fourteenth Colony</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Collier-Macmillan Canadian History Series, Don Mills, Ontario

<table>
<thead>
<tr>
<th>Title</th>
<th>Price</th>
</tr>
</thead>
<tbody>
<tr>
<td>1 Borins, Edward H., New France</td>
<td>$1.25</td>
</tr>
<tr>
<td>1 Gilbert, John, Builders of the West</td>
<td>$1.00</td>
</tr>
<tr>
<td>1 Gilbert, John, Pioneers</td>
<td>$1.25</td>
</tr>
<tr>
<td>1 Marsh, James H., The Discoveries</td>
<td>$1.00</td>
</tr>
<tr>
<td>1 Marsh, James H., The Fur Trade</td>
<td>$1.00</td>
</tr>
<tr>
<td>1 Patterson, Palmer and Nancy-Lou, Changing People</td>
<td>$1.25</td>
</tr>
<tr>
<td>1 Power, Ann H., Eskimos of Canada</td>
<td>$1.00</td>
</tr>
</tbody>
</table>

Ginn of Canada (Canadian History)

<table>
<thead>
<tr>
<th>Title</th>
<th>Price</th>
</tr>
</thead>
<tbody>
<tr>
<td>1 Andrew, R.J., Battle at Quebec, 1759</td>
<td>$1.00</td>
</tr>
<tr>
<td>1 Brennan, Terrence J., The Timber Trade in the Ottawa Valley</td>
<td>$1.00</td>
</tr>
<tr>
<td>L Coatsworth, Emerson, Nomads of the Shield</td>
<td>$1.25</td>
</tr>
<tr>
<td>L Coatsworth, Emerson, Treaties and Promises: Saulteaux Indians</td>
<td>$1.00</td>
</tr>
<tr>
<td>L Feather, Donald & George Waters, Fort York</td>
<td>$1.00</td>
</tr>
<tr>
<td>L Fryer, Mary B., Calm Seaman: A Loyalist</td>
<td>$1.00</td>
</tr>
<tr>
<td>L Symington, D.F., Hunters of the Plains: Assiniboine Indians</td>
<td>$1.00</td>
</tr>
<tr>
<td>L Symington, D.F., Seafaring Warrior of the West: Nootka Indians</td>
<td>$1.00</td>
</tr>
<tr>
<td>1 Wilson, K., Life at Red River: 1830-1860</td>
<td>$1.00</td>
</tr>
</tbody>
</table>

Total

$23.70 + $7.75 + $8.55 = $39.00
<table>
<thead>
<tr>
<th>Title</th>
<th>Author(s)</th>
<th>Publisher</th>
<th>Price</th>
</tr>
</thead>
<tbody>
<tr>
<td>Ginn of Canada (Ginn Sample Studies of Canada)</td>
<td></td>
<td></td>
<td>$.85 each</td>
</tr>
<tr>
<td>1 Carroll, James A., Power at Niagara</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>1 Carson, Lorne R., Assembling Automobiles at Oakville</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>2 Creighton, L.V., The Nation's Capital-Ottawa</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>1 Dudley, K.F., An Arctic Settlement Pangnirtung</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>1 Forrester, James, Making Steel in Hamilton</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>1 Harper, P., Market Gardening on Fraser Delta</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>1 Harper, P., Port of Vancouver</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>1 Harper, P., and J. Budikin, Salmon Fishing in British Columbia</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>1 MacNaughton, Carleton, Fruit-Farming in the Okanagan</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>1 Massey, D.L., An Oil Well near Edmonton</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>2 Culp, R.C., Iron Mining in Quebec, Labrador</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>1 Russell, William J., Wheat Farming near Regina</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>1 Ryan, John, Mixed Farming near Carman, Manitoba</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>1 Welsh, Arthur, A Forest Industry at Port Alberni</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>2 na, Tourism in Nova Scotia</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>$15.30</td>
</tr>
<tr>
<td>Books</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>2 Braithwaite, Max, Canada: Wonderland of Surprises</td>
<td></td>
<td></td>
<td>$3.95 ea</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>2 Brown, George W., and Allen S. Merritt, Canadians and</td>
<td></td>
<td></td>
<td>$1.10 ea</td>
</tr>
<tr>
<td>Their Government, Toronto, J.M. Dent and Sons, 1961</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>2 Harrington, Lyn, How People Live in Canada</td>
<td></td>
<td></td>
<td>3.20 ea</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>1 Ross, Frances Aileen, The Land and People of Canada, New York</td>
<td></td>
<td></td>
<td>3.79</td>
</tr>
<tr>
<td>1 Peters, James, A Guide to Understanding Canada, Toronto, Guiness, 1968</td>
<td></td>
<td></td>
<td>5.65</td>
</tr>
<tr>
<td>1 Phillips, R.A.J., Canada: Giant of the North, Toronto, McGraw-Hill, 1966</td>
<td></td>
<td></td>
<td>4.95</td>
</tr>
<tr>
<td>1 Department of Indian Affairs and Northern Development, Indians of Quebec and the Maritime Provinces, Ottawa, Information Canada, 1971</td>
<td></td>
<td></td>
<td>.35</td>
</tr>
<tr>
<td>Description</td>
<td>Cost</td>
<td></td>
<td></td>
</tr>
<tr>
<td>--</td>
<td>-------</td>
<td></td>
<td></td>
</tr>
<tr>
<td>1 Soule, William H., Ed., Prehistoric Peoples of Maine, Augusta, Maine State Museum, 1970</td>
<td>$2.00</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>$42.74</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

TOTAL $111.54
Permanent Loan

Filmstrips *McGraw-Hill* $6.75 each

Canadian History and Government Series

- #693132 *Canada's Government*
- #693136 *Law and Order*

$13.50

Jackdaws *Clarke Irwin* $3.95 each

- #1 *Confederation: 1867*
- #5 *The Fur Trade*
- #11 *Cartier of St. Malo*
- #16 *Indians of Canada*
- #20 *The Maritimes Age of Sail*
- #26 *Struggle for the Fourteenth Colony*

$23.79

Collier-Macmillan Canadian History Series (Don Mills, Ontario)

1. *Borins, Edward H.*, *New France* $1.25
2. *Gilbert, John*, *Builders of the West* 1.00
3. *Gilbert, John*, *Pioneers* 1.25
4. *Marsh, James H.*, *The Discoveries* 1.00
5. *Marsh, James H.*, *The Fur Trade* 1.00
6. *Patterson, Palmer and Nancy-Lou*, *Changing People* 1.25
7. *Power, Ann H.*, *Eskimos of Canada* 1.00

$7.75

Ginn of Canada (Canadian History) $.95 each

1. *Andrews, R.J.*, *Battle at Quebec, 1759*
2. *Andrews, R.J.*, *The Fur Trade*
3. *Andrews, R.J.*, *Soldier at Quebec, 1759*
4. *Andrews, R.J.*, *Spy at Quebec, 1759*
5. *Andrews, R.J.*, *The Voyageurs*
6. *Brennan, Terrence J.*, *The Timber Trade in the Ottawa Valley*
7. *Coatsworth, Emerson S.*, *Nomads of the Shield: Ojibwa Indians*
8. *Coatsworth, Emerson S.*, *Treaties and Promises: Saulteaux Indians*
1 Feather, Donald & George Water, Fort York
1 Fryer, Mary B., Caleb Seaman: A Loyalist
2 Smith, D.C., Colonists at Port Royal
2 Smith, D.C., The Seigneurie of Longueuil
1 Symington, D.F., Hunters of the Plains: Assiniboine Indians
1 Symington, D.F., Seafaring Warriors of the West: Nootka Indians
1 Wilson, K., Life at Red River: 1830-1860

$19.00

Ginn of Canada (Ginn Sample Studies of Canada) $.85 each

1 Carroll, James G., Power at Niagara
1 Carson, Lorne R., Assembling Automobiles at Oakville
1 Creighton, L.V., The Nation's Capital, Ottawa
1 Dudley, K.F., An Arctic Settlement: Pangnirtung
1 Forrester, James, Making Steel in Hamilton
1 Harper, P., Market Gardening on the Fraser Delta
1 Harper, P., Port of Vancouver
1 Harper, P. & J. Burdikin, Salmon Fishing in British Columbia
1 MacNaughton, Carleton, Fruit Farming in the Okanagan
1 Hassey, D.L., An Oil Well near Edmonton
1 Russell, Wm. J., Wheat Farming near Regina
1 Ryan, John, Mixed Farming near Carmen, Manitoba
1 Welsh, Arthur J., A Forest Industry at Port Alberni

$11.05

Books

1 Department of Indian Affairs and Northern Development, Indians of Quebec and the Maritime Provinces, Ottawa, Information Canada, 1971 .35
1 Harrington, Lyn, How People Live in Canada, Chicago, Benefic, 1971 3.20
1 Peters, James, A Guide to Understanding Canada, New York, Guinness, 1970 5.65
<table>
<thead>
<tr>
<th>Book</th>
<th>Author</th>
<th>Title</th>
<th>Publisher</th>
<th>Year</th>
<th>Pages</th>
<th>Price</th>
</tr>
</thead>
<tbody>
<tr>
<td>1 Ross, Frances Aileen, The Land and People of Canada</td>
<td>Ross, Frances Aileen</td>
<td>The Land and People of Canada</td>
<td>New York, J.B. Lippincott</td>
<td>1964</td>
<td></td>
<td>$3.79</td>
</tr>
<tr>
<td>1 Toye, William, Cartier Discovers the St. Lawrence</td>
<td>Toye, William</td>
<td>Cartier Discovers the St. Lawrence</td>
<td>New York, Henry Z. Walik</td>
<td>1970</td>
<td></td>
<td>$4.25</td>
</tr>
<tr>
<td>2 Vincent, Rudolph, Quebec, Historic City</td>
<td>Vincent, Rudolph</td>
<td>Quebec, Historic City</td>
<td>Toronto, Macmillan</td>
<td>1966</td>
<td></td>
<td>$2.95 ea.</td>
</tr>
</tbody>
</table>

TOTAL $145.99
APPENDIX 6

People Contacted for Advice:

Mr. Edward C. Hinkley, State Department of Education, Augusta, Maine, (Former Indian Commissioner)
Indian Affairs

Mr. Yvon A. Laboé, Coordinator of the Franco-American Program, University of Maine at Orono
French in New England

Rev. Raymond Laframboise, Dominican Fathers, St. Peter and St. Paul Catholic Church, Lewiston, Maine
French in Lewiston

Mr. Wayne Newell, Member Indian Council, Teacher, Peter Dana Point, Passamaquoddy State Indian Reservation, Princeton, Maine
Passamaquoddy Indians

Mr. Frederick John Pratson, Director American-Canadian Heritage Program
New England-Atlantic Provinces-Quebec Center
76 Fogler Library, University of Maine at Orono
Indians

Mr. John Stevens, Commissioner for Indian Affairs, Augusta, Maine. (Former Governor of Passamaquoddy Indians)
Indians

Miss Meredith Ring, Consultant for Indian Education, State Department of Education, Calais, Maine
Indian Education

Sister Sharon Leavitt, Curriculum Specialist, Title VII, E.S.E.A., St. John Valley Bilingual Education Project, Madawaska, Maine
Acadian French in St. John Valley
APPENDIX 7

5 Copies of LAPS

(separate)
The Atlantic Canada-New England Region and Environment

Bibliography

McGraw-Hill, Canadian Geography Series,
- #691013 Introduction to Canada's Geography
- #691021 The Atlantic Region
- #69103X The Canadian Shield
- #691213 Ships and Power
- #691234 Deep Sea Fishing
- #691229 Port City

Clarke Irwin, Jackdaws
- #6 Louisbourg

Ginn of Canada, Studies in Canadian History
- Allaby, Eric, Shipbuilding in the Maritimes

Ginn of Canada, Sample Studies of Canada.
- Burpee, P. G., Alumina and Power in the
 Saguenay Valley
- Ingersoll, L. K. and L. R. Carson, Sardine Fishing
 and Canning in New Brunswick
- Patrick, James H., Port City Montreal

Books:

Dunphy, Clifford R., The Geography of the Atlantic

Krueger, Ralph R. and Raymond Corder, Canada, A New
 Geography, Toronto, Holt, Rinehart and Winston
 of Canada, 1968.

Peters, James, A Guide to Understanding Canada, Toronto,
 Guinness, 1968.

Ross, Frances A., The Land and People of Canada, New York,
 J. B. Lipponcott, 1974.

Seiveright, Dorothy and Trevor Lloyd, Canada and
 Her Neighbors, Toronto, Ginn, 1966.

The World Almanac, New York, Newspaper Enterprise
 Assoc., 1971.
Canada and the United States-Government and Political Parties-A Comparison

Bibliography

Collier-Macmillan, Canadian History Series
Borins, Edward H., New France
Warsh, James H., The Discoveries
Patterson, Palmer and Nancy-Lou, Changing People

Books:

The Algonkian Region: An Examination of the Indians Within the Eastern Region in Both Historical and Contemporary Contexts

Bibliography

Clarke Irwin, Jackdaws
5 The Fur Trade
16 Indians of Canada

Collier "Macmillan, Canadian History Series
Gilbert, John, Pioneers
Marsh, James, The Discoveries
Marsh, James, The Fur Trade
Patterson, Palmer and Nancy-Lou, Changing People

Ginn of Canada, Studies in Canadian History
Coatsworth, Emerson S., Nomads of the Shield: Ojibwa Indians
Coatsworth, Emerson S., Treaties and Promises: Saulteaux Indians
Symington, D. F., Seafaring Warriors of the West: Nootka Indians

Books:

Bagley, "arion ", Maine History Can Be Fun, Portland, Maine, J. Weston Walch, 1956

Department of Indian Affairs and Northern Development, Indians of Quebec and the Maritime Provinces, Ottawa, Information Canada, 1971

Maine State Department of Indian Affairs, Maine Indians, A Brief Summary, February, 1971.

Pratson, Frederick John, Land of the Four Directions, Riverside, Conn., Chatham, 1970.

Toye, William, Cartier Discovers the St. Lawrence, New York, Henry Z. Walik, 1670.

Maine Sunday Telegram, April 26, 1970.
The French in Quebec, the Acadians, and the French in New England

Bibliography

Clarke Irwin, Jackdaws
1 Confederation: 1867
5 The Fur Trade
6 Louisbourg
11 Cartier of St. Malo
26 Struggle for the Fourteenth Colony
 Champlain (did not arrive in time to use)

Collier-Macmillan, Canadian History Series
Borins, Edward H., New France
Gilbert, John, Pioneers
Jarsh, James H., The Discoveries
Jarsh, James H., The Fur Trade

Ginn of Canada, Studies in Canadian History
Andrews, P. J., Battle at Quebec, 1759
Andrews, P. J., The Fur Trade
Andrews, R. J., Soldier at Quebec, 1750
Andrews, P. J., Spy at Quebec, 1750
Andrews, R. J., The Voyageurs
Smith, D. C., Colonists at Port Royal
Smith, T. C., The Seigneurie of Longueuil

Ginn of Canada, Sample Studies of Canada
Burpee, P. G., Aluminum and Power in the Saguenay Valley
Ingersoll, L. K. and L. R. Carson, L'Industrie de la Sardine
Oulton, R. C., Iron Mining in Quebec, Labrador

Books:
Braithwaite, Max, Canada: Wonderland of Surprises, New York, Dodd, Mead, 1967.
Canada, the Story of Quebec, Toronto, cGraw-Hill, 1966.

The French in Quebec, the Acadians, and the French in New England

Bibliography

Books (cont.)

Toye, William, Cartier Discovers the St. Lawrence, New York, Henry Z. Walik, 1970.

Vincent, Rudolphe, Quebec, Historic City, Toronto, McCullan, 1966.

Woo, Dorothy, Canada, Chicago, Children’s Press, 1964

Portfolios:

#1 The Habitant and the Depletion of the Farmland
#2 'Manner of Emigration from Quebec in the Early Years
#3 'Recruitment of French Canadians for Work in Milltowns
#4 'Wadawaska Story
#5 Little Canada, The Vanishing Neighborhood

Albert, Thomas, Histoire du Wadawaska, Quebec, Imprimerie Franciscaine Missionnaire, 1920. (Source #4)

Maine Times, September 10, 1971. (Source #5)

Vicero, Ralph, Immigration of French-Canadians to New England, 1640-1667: A Geographic Analysis, 1968. (Sources #1, #2, #3)
Canada and the United States - Perspective

Bibliography

Ginn of Canada, Sample Studies of Canada
Carroll, James A., Power at Niagara
Carson, Lorne P., Assembling Automobiles at Oakville
Dudley, K. F., An Arctic Settlement, Pangnirtung
Forrester, James, Making Steel in Hamilton
Harper, P., Port of Vancouver
Harper, P., Market Gardening on the Fraser Delta
Harper, P., and J. Burdikin, Salmon Fishing in British Columbia
MacNaughton, Carleton, Fruit Farming in the Okanagan
Massey, B. L., An oil well near Edmonton
Oulton, P. C., Iron Mining in Quebec, Labrador
Russell, Wm. J., Wheat Farming near Regina
Ryan, John, Mixed Farming near Carman, Manitoba
Welsh, Arthur J., A Forest Industry at Port Alberni,

Books:

Canada 1972, Ottawa, Queen's Printer, 1972.

LAPS STEPS

1. Read background material on LAPS

2. Select area for study and define

3. Construct LAP as follows:
 a. compose rationale
 b. describe objectives, behaviorally and considering hierarchy (list items for learning which are to be covered by each objective)
 c. select sources available to children (a must)
 d. write activities (from 2 to 10) for each objective using as wide a variety of skills as feasible, stated behaviorally and referring to named sources
 e. construct pretest to cover first third of objectives, so as to permit entry at second third of LAP if student passed test successfully or permit entry between beginning and first third, i.e., so test may be set up as follows:
 1) for Objective 1 - matching questions
 2) for Objective 2 - fill in questions
 3) for Objective 3 - multiple choice questions
 f. allow pupil to self-correct pretest and decide on which objective he will use to begin according to test
g. encourage cooperative work among pupils, paired-partner or small or large groups; whatever will assure the process rather than the product having a higher priority

h. allow choice of activities and as few as two per objective

i. allow cut-off at end of second third of LAP

j. prepare post-test for first two thirds of LAP

k. final third of LAP may remain untested except for self-evaluation or observable performance in rather general way
Teacher Evaluation

Your role as teacher:

Summary of student progress:
by objectives and specifications

Clarity of content:

Adequacy of materials:

Time allowance:

Conclusions:

Specify strengths and weaknesses:

Use a copy of the LAP as part of your evaluation. Write on the LAP.
NEW ENGLAND - ATLANTIC PROVINCES - QUEBEC CENTER
University of Maine - Orono

LAPS PROJECT

TEACHER EVALUATION

LAP: ______________________

TEACHER: ______________________

Please comment on the following:

Vocabulary level:

Readibility:

Pretest:

Effectiveness of independent work:
NEW ENGLAND - ATLANTIC PROVINCES - QUEBEC CENTER

University of Maine - Orono

LAPS PROJECT CANADIAN TOPICS

SUPERVISOR EVALUATION

LAP: ________________________________

TEACHER: ________________________________

SUPERVISOR: ________________________________

Reactions:

Procedure -

Classroom interaction -

Materials -

Recommendations -
APPENDIX 11

<table>
<thead>
<tr>
<th></th>
<th>17</th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>10</td>
<td>16</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>9</td>
<td></td>
<td>27</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>8</td>
<td></td>
<td>31</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>7</td>
<td></td>
<td>7</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>6</td>
<td></td>
<td>20</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>5</td>
<td></td>
<td>47</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>4</td>
<td></td>
<td>1</td>
<td>35</td>
<td>5</td>
<td>28</td>
<td>21</td>
<td>10</td>
<td>1</td>
<td>3</td>
<td></td>
<td></td>
</tr>
<tr>
<td>3</td>
<td></td>
<td>8</td>
<td>20</td>
<td>17</td>
<td>20</td>
<td>10</td>
<td>1</td>
<td>2</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>2</td>
<td></td>
<td>37</td>
<td>49</td>
<td>72</td>
<td>33</td>
<td>8</td>
<td>4</td>
<td>1</td>
<td>2</td>
<td></td>
<td></td>
</tr>
<tr>
<td>1</td>
<td></td>
<td>132</td>
<td>16</td>
<td>82</td>
<td>2</td>
<td>15</td>
<td>5</td>
<td>2</td>
<td>2</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

1 2 3 4 5 6 7 8 9 10
178 235 177 131 54 23 6 2 5

OBJECTIVES

ATLANTIC PROVINCES

3 Teachers
OBJECTIVES

<table>
<thead>
<tr>
<th>Perspective</th>
<th>1</th>
<th>2</th>
<th>3</th>
<th>4</th>
<th>5</th>
<th>6</th>
<th>7</th>
<th>8</th>
<th>9</th>
<th>10</th>
</tr>
</thead>
<tbody>
<tr>
<td>Teachers</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Perspectives

- Teachers
<table>
<thead>
<tr>
<th>Activities</th>
<th>1</th>
<th>2</th>
<th>3</th>
<th>4</th>
<th>5</th>
<th>6</th>
<th>7</th>
<th>8</th>
<th>9</th>
<th>10</th>
</tr>
</thead>
<tbody>
<tr>
<td>10</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>9</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>8</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>7</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>6</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>5</td>
<td>7</td>
<td>1</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>4</td>
<td>58</td>
<td>37</td>
<td>4</td>
<td>61</td>
<td>3</td>
<td>1</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>3</td>
<td>50</td>
<td>61</td>
<td>69</td>
<td>8</td>
<td>2</td>
<td>36</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>2</td>
<td>103</td>
<td>79</td>
<td>58</td>
<td>13</td>
<td>48</td>
<td>45</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>1</td>
<td>71</td>
<td>101</td>
<td>105</td>
<td>98</td>
<td>62</td>
<td>12</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

OBJECTIVES

GOVERNMENT

3 Teachers
OBJECTIVES

FRENCH

3 Teachers

* Cooperating French teacher taught 30 students in French as a group
<table>
<thead>
<tr>
<th>7</th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>6</td>
<td>73</td>
<td>12</td>
<td>16</td>
<td>12</td>
</tr>
<tr>
<td>5</td>
<td>23</td>
<td>4</td>
<td>32</td>
<td>27</td>
</tr>
<tr>
<td>4</td>
<td>74</td>
<td>11</td>
<td>14</td>
<td></td>
</tr>
<tr>
<td>3</td>
<td>21</td>
<td>1</td>
<td>6</td>
<td>5</td>
</tr>
<tr>
<td>2</td>
<td>12</td>
<td>24</td>
<td>3</td>
<td>4</td>
</tr>
<tr>
<td>1</td>
<td>66</td>
<td>62</td>
<td>6</td>
<td>9</td>
</tr>
<tr>
<td></td>
<td>31</td>
<td>27</td>
<td>25</td>
<td>34</td>
</tr>
<tr>
<td></td>
<td>3</td>
<td>16</td>
<td>22</td>
<td>34</td>
</tr>
<tr>
<td></td>
<td>79</td>
<td>17</td>
<td>10</td>
<td>6</td>
</tr>
</tbody>
</table>

OBJECTIVES

INDIANS

2 Teachers

1 group - Grade 7

1 group - Grade 5