

Sciences humaines 8 – Projet de patrimoine

Nom: _____ Classe: _____ Sujet: _____

Pour le projet de patrimoine, il faut rechercher un sujet unique, avec un lien **canadien**. Le projet devra avoir une portion **à l'écrit**, **une pancarte** et **une présentation à l'orale**.

La date à remettre :

La rubrique _____/100

À l'écrit

Contenu:

- Minimum de 10 faits recherchés (_____/3)
- La recherche est détaillée (_____/3)
- Démontre une connaissance du sujet (_____/3)
- La recherche démontre les idées importantes (_____/3)
- Les sources sont nommées (_____/3)

L'écriture:

- Idées bien organisées (_____/3)
- Idées exprimées clairement (_____/3)
- La structure de phrase, les paragraphes, l'orthographe, la grammaire et la ponctuation (_____/3)
- L'écriture est dans vos propres mots (_____/3)
- Bon choix de mots (_____/3)

Total: **/30**

La pancarte

Contenu:

- Les faits les plus importants sont démontrés (_____/3)
- Démontre une connaissance du contenu (_____/3)
- Idées exprimées clairement (_____/3)

Présentation visuelle:

- Information est bien placée sur la pancarte (_____/3)
- Utilisation de couleur (_____/3)
- Écriture propre et claire (_____/3)
- Montre de la fierté pour son travail (_____/3)

Langage:

- Idées sont claires et bien organisées (_____/3)
- Idées sont bien exprimées (_____/3)
- L'écriture est dans vos propres mots (_____/3)

Total: **/30**

Présentation à l'orale

- Montre de l'enthousiasme (_____/5)
- Information est bien exprimée (_____/5)
- Bonne prononciation et un volume approprié (_____/5)
- Dépendance minimum de ses notes (_____/5)
- Bon contact visuel (_____/5)
- Présentation est entre 3 et 5 minutes (_____ Temps actuel) (_____/5)

Total: **/30**

Travail en classe

- Bien préparé pour chaque classe (_____/2)
- Bonne utilisation de son temps en classe (_____/2)
- Attitude positive (_____/2)
- Projet remis à temps (_____/2)
- Travaille bien en groupe / avec les autres élèves (_____/2)

Total: **/10**

Social Studies 2012 Heritage Fair Project

Research Report Sources

“Plagiarism is the act of taking credit for another persons work. It is a serious violation and should not be taken lightly. To avoid plagiarizing the work of another writer, you must be sure to give credit to your research source...”.

(Taken from: TV Lesson, How to Cite a Book in MLA Format for your Paper, By: maclover, http://www.tvlesson.com/article/12019_how-to-cite-a-book-in-mla-format-for-your-paper.html)

At the end of your Heritage Project Report, list the sources of information that you used when writing your report. For each book, magazine, website, etc. you must include the following:

For a book:

- Name of the author(s)
- Title
- Date (copy right)
- Page number(s) information was found

For a magazine:

- Name of Magazine
- Magazine issue date
- Title of article
- Name of article author (s)
- Page number(s) information was found

For a website:

- Webpage's and/or article's title
- Webpage's author (if available)
- COMPLETE web address
- Date you used the site for research

Heritage Fair Topic Ideas

Local (Miramichi Region)

- History of Miramichi River
- Beaubears Island (Acadians on Miramichi)
- Boishébert and Beaubears Island Shipbuilding National Historic Site
- History of French Fort Cove
- Max Aitken (Lord Beaverbrook)
- Historic houses on the Miramichi: Beaverbrook House, Rankin House, Loggie House
- The MacDonald Farm (Bartibog)
- Metepenagiag Heritage Exhibit (Red Bank)
- Middle Island Irish Historic Park
- Yvon Durelle – The Fighting Fisherman
- Charlotte Taylor, her life and times
- The North Shore Regiment
- 1825 Great Miramichi Fire
- Legends of the Miramichi: Headless Nun, Dungarvon Whooper, etc.
- Boat building in Miramichi
- Lumber industry of Miramichi
- Salmon Fishing
- Famous Miramichi people: Frank McKenna, David Adams Richards, Joseph Cunard, etc.
- Historical churches
- Forming Miramichi City
- Enclosure (Wilson's Point)
- Historical Water Street Business District
- The Marine (Seaman's) Hospital in Douglastown
- Local festivals and events: Scottish Festival, Acadian Festival, Irish Festival, Pow Wows, etc.
- Dr. Louis Mann – the Miramichi Folksong Festival
- Cultures of the Miramichi
- Your family history/heritage
- Historical places in our community
- Strawberry Marsh
- Loggievile (Blacks Brook)
- St. Andrew's Point (Chatham)
- Canada Point
- Morrison Cove
- Rock N'Roll Festival
- Miramichi Artists
- Queen Elizabeth Park

Provincial (New Brunswick)

- Famous people from NB
- Women in NB history
- The History of NB
- The inventor of ice cream
- Acadians/French in NB
- Historical places in NB
- Partridge Island
- Sod Houses

National (Canada)

- Canadian contributions to the World
- Great Canadian explorers
- Famous Canadian people
- Charter of Rights and Freedoms

- Canadian immigration
- Canadian Military
- Laura Secord
- The War Brides
- Winnie the Pooh
- Canada and the World: diplomacy, war efforts, peacekeeping, United Nations,
- Symbols of Canada: flags, currency; sports; provincial flowers; Canadian Horse; Maple Leaf; beaver
- Cottage Hospitals, VON
- The Canada Horse
- Underground railroad

General

- Atlantic Canada
- Atlantic Canada Fisheries, Forestry, Mining
- First Nations/Aboriginal history, heritage, culture
- Veterans
- St. Croix Island
- Sable Island
- Protected natural areas
- Marine conservation areas
- Women's voting rights
- Women in wars
- Environment: endangered animals, pollution, national parks, national resources
- Catastrophes: fires, floods, landslides, epidemics
- Commerce and Industry: forestry, fishing, farming, stores and banking, transportation, technological changes
- Early settlers: fur trade, exploration, patterns of settlement
- Fads in history: sayings and slang, fashions and clothing
- Hockey history
- Early medicines
- History of quilting, crocheting, knitting, whittling, scrap booking, etc.

Harkins Middle School – Green Team Grade 7: Heritage Fair Project Useful Web Sites

The Historica-Dominion Institute

<http://www.histori.ca/default.do?page=.index>

The largest, independent organization dedicated to Canadian history, identity, and citizenship.

About Canada

<http://canada.gc.ca/aboutcanada-ausujetcanada/menu-eng.html>

Access a collection of selected web resources that provide information about Canada.

Canadian History

<http://canada.gc.ca/aboutcanada-ausujetcanada/hist/canada-eng.html>

Government of Canada Site that provides a wealth of information regarding Canadian History.

Canada in the Making

http://www2.canadiana.ca/citm/index_e.html

This site is about the history of Canada through the words of the men and women who shaped the nation. Built around the Government Documents collection of the Early Canadiana Online collection, it integrates narrative text with links to primary source texts

Canadian Heritage Gallery

<http://www.canadianheritage.org/index2.htm>

The most extensive collection of historical Canadiana on the Internet.

THE MEMORY PROJECT

<http://www.thememoryproject.com/>

This Project connects veterans and Canadian Forces personnel with thousands of schools and community groups year round.

Statistics Canada – Student Fast Facts

http://www.statcan.gc.ca/edu/edu02_0000-eng.htm

“Data and information you need to get your assignments done and ideas for your projects.”

Dictionary of Canadian Biography Online

<http://www.biographi.ca/index-e.html>

You will meet people who played an important role in the formation of what is now Canada.

The Historica-Dominion Institute

<http://www.histori.ca/default.do?page=.index>

The largest, independent organization dedicated to Canadian history, identity and citizenship.

National Historic Sites of Canada

http://www.pc.gc.ca/progs/lhn-nhs/index_e.asp

National historic sites are places of profound importance to Canada.

Learn About New Brunswick

http://www2.gnb.ca/content/gnb/en/gateways/about_nb.html

City of Miramichi**Historic Sites**

<http://www.miramichi.org/en/visit-historic-e.asp>