[image:]Fundamentals of the Law

[image:]

Learning about the Law
Lesson: Fundamentals of the Law

CLB 7-8 Instructional Package

[image:]

[image:]Consumer Law

Consumer Law: Consumer Problems and How to Make a Complaint
Lesson Plan: Fundamentals of the Law (CLB 7-8)
CLB Outcomes
	CLB 8-IV:Comprehending Information
	Understand moderately complex extended descriptions, feature articles, reports and narrations.

	CLB 7-IV:Sharing Information
	Give detailed information; express and qualify opinions and feelings; express reservations, approval, disapproval, possibilities and probabilities one-on-one and in small group discussions or meetings.

Content Outcomes
· Identify constitutional rights and freedoms
· Identify social and civic responsibilities
· Know where to find more information about the fundamentals of Canadian law

Resources
People’s Law School (PLS) Learning about the Law wikibook, section on Fundamentals of the Law, or the PLS Learning About the Law (Fundamentals of the Law, Criminal and Civil Law) booklet (hard copy, 2013), section on Fundamentals of the Law.
PLS worksheets “Learning about the Law: Fundamentals of the Law”
Computer Lab (optional)

External Resources and Referrals
· For more information on the fundamentals of Canadian Law, visit Immigrant Legal at http://www.immigrantlegal.ca/
· Call Dial-a-Law at 1-800-565-5297
· Visit the local court house (many have orientation programs for newcomers)

Assessment Plan and Tools
· Self-assessment checklist
Sample Lesson Plans

	Time
	Sample Tasks
	Expected Outcome
	Resources

	15’
	Warm up
· In pairs or small groups, students discuss terms in a word cloud, identifying what they already know about the topic
· Go over vocabulary, if needed
· Assess level of knowledge of/ interest in the topic
	Generate interest
Activate prior knowledge
	PLS Worksheet:
Get Ready!

	25’
	Predict and read
· Students predict 2 details per content area
· Students confirm their predictions by reading the PLS Learning about the Law wikibook section on Fundamentals of the Law, or the PLS booklet Learning about the Law (Fundamentals of the Law, Criminal and Civil Law), p. 3-7.
· Go over any new vocabulary, but encourage students to apply word attack strategies first
	Identify constitutional rights, freedoms and social responsibilities

Understand a moderately complex text
	PLS Worksheet:
Predict!

Learning about the Law wikibook or Learning About the Law (Fundamentals of the Law, Criminal and Civil Law) booklet

	45’
	Vocabulary
· Students practice changing words to different forms
· Students complete a short fill in the blanks with the correct word forms
· Students look for the words in the PLS Learning about the Law wikibook section on Fundamentals of the Law, or the PLS booklet Learning about the Law (Fundamentals of the Law, Criminal and Civil Law), p. 3-7.
	Build vocabulary by analyzing word forms
	PLS Worksheet:
Build your Vocabulary!
Learning about the Law wikibook or Learning About the Law (Fundamentals of the Law, Criminal and Civil Law) booklet

	15’
	Pronunciation
· Model breaking words into syllables, marking stressed syllables and reducing other syllables to schwa
· Students mark the stress in different forms of the same words
· Drill pronunciation
· Have students tap or clap on the stressed syllable
· Students practice saying the words in sentences
	Notice how word stress moves when the word form changes
Pronounce multi-syllabic words with correct word stress.
	PLS Worksheet:
Say it!

Learning about the Law wikibook or Learning About the Law (Fundamentals of the Law, Criminal and Civil Law) booklet

	20’
	Analyze social responsibilities
· Think: Students consider the list of responsibilities and questions and make notes
· Pair: Students share their thoughts and opinions with a partner
· Share: Pairs of students share the key points of their discussion with the whole class
	Identify social responsibilities and how to fulfill them
Compare social responsibilities across cultures
	PLS Worksheet:
Think about it!

	30’
	Small group discussion
· In small groups, students discuss the 3 cases; sharing information and giving opinions
· One student takes notes of the main points made in the discussion
· Groups share the key points from the discussion

EXTENSION
· Groups research and present on one of the cases
· Write a “letter to the editor” expressing your opinion of the case
	Give detailed information; express and qualify opinions and feelings; express reservations, approval, disapproval, possibilities and probabilities in small group discussions
	PLS Worksheet:
Talk about it!

	20’
	Research
· Coach and support students finding the required information
· Refer students to the PLS Learning about the Law wikibook or Learning About the Law (Fundamentals of the Law, Criminal and Civil Law) booklet under “Find Out More” for suggested websites
	Find more information about the fundamentals of Canadian law
	PLS Worksheet:
Find out More!
Learning about the Law wikibook or Learning About the Law (Fundamentals of the Law, Criminal and Civil Law) booklet

	10’
	Self-Assessment
· Allow students to fill out self-assessment form independently
	Self-assessment
	PLS Worksheet: What did you learn?

Get Ready!
[image:]What do you know about the fundamentals of the law in Canada? Look at the words below. What ideas come to mind? What are some rights and responsibilities that all Canadians have?

Predict!
You are going to read the PLS Learning about the Law wikibook, section on Fundamentals of the Law, or the PLS booklet called Learning about the Law (Fundamentals of the Law, Criminal and Civil Law). Look at the learning outcomes for this booklet (below). For each outcome, list 2 or more things that you expect you will read.
In this section, you will learn about:
	
	2 things I expect to read

	Canada’s laws
	· based on British and French law
· protects people’s rights

	Canada’s constitution
	

	your rights and responsibilities
	

	the Rule of Law
	

	who makes the laws
	

	levels of government
	

	Canada’s Queen
	

Read and Check!

Read the People’s Law School (PLS) Learning about the Law wikibook section on Fundamentals of the Law, or the PLS booklet called Learning about the Law (Fundamentals of the Law, Criminal and Civil Law) p. 3-7, and confirm your predictions.

Build your Vocabulary!
Being able to transform words into different parts of speech will help you turn your passive vocabulary (words you know when you see or hear them) into active vocabulary (words you use when you speak or write). Fill in the chart below and then put the correct version of the word into the sentences. If you are unsure of the meaning, look for it in context in the text, talk to your classmates and teacher, or use a monolingual dictionary.

	Noun
	Verb
	Adjective

	society
	
	

	
	govern
	

	
	
	legal

	guilt
	
	

	
	protect
	

	
	
	discriminating

	regulation
	
	

	
	politicize
	

	
	
	symbolic

	persuasion
	
	

1. Because you can make use of _____________ services in Canada, you must pay taxes.
2. We need laws to help _____________ society.
3. _____________, police officers and rich people must also obey the laws in Canada.
4. The Queen is the _____________ head of Canada.
5. Canadians have the right to be thought of as innocent until they are proven ________.
Can you find forms of the above words in sentences in the PLS Wikibook or booklet?

Say it!
In English words, one syllable gets more stress. This makes the vowel sound longer, louder, higher and clearer. The other vowels are made weaker and they sound like the schwa sound /ǝ/. Some syllables even disappear. Sometimes the word stress shifts from one syllable to the other in different forms of the same word. Complete the chart below and then practice saying the words with the correct stress.

	Spell the word

	
	Say the word

	politics
	
	palǝtǝks

	political
	
	pǝ litǝkǝl

	regulate
	
	

	regulation
	
	

	symbol
	
	

	symbolic
	
	

	society
	
	

	social
	
	

Say it!
[bookmark: _GoBack]Practice saying the words in sentences. Find sentences in the PLS Learning about the Law wikibook section on Fundamentals of the Law, or the PLS booklet Learning about the Law (Fundamentals of the Law, Criminal and Civil Law) p. 3-7, or write your own.

Think about it!
In Canada, rights are associated with responsibilities. Look at this list of responsibilities and consider the questions below. Work alone and make notes on your thoughts. Then, share your thoughts with a partner. Finally, share your thoughts with the whole class.

1. Go through this list item by item and think of reasons why it is important to fulfill each responsibility. For example, “It is important to help others in the community because there are many vulnerable people who need help, it creates good social connections, and it makes people feel good.”

2. Can you list specific example of how you can fulfill each of these responsibilities? For example, “I am taking responsibility for myself and my family by learning English.”Respecting other people’s rights
Paying taxes
Obeying the law
Taking responsibility for oneself
and one’s family
Serving on a jury
Voting in elections
Helping others in the community
Protecting and enjoying our heritage and environment

3. This list is a set of cultural ideals. This means that we value these things. It doesn’t mean that we all fulfill them all the time. What are some values or responsibilities that people in your first culture share? How are these reflected in law? For example, “In my culture, we value being respectful of our parents. This means that we can’t get married without our parents’ consent.”

4. Do immigrants and other newcomers to Canada have the same social responsibilities as people born here? Why or why not?

5. Write one question to ask your partner about this topic.

Talk about it!
Rights and freedoms are often tested when protecting one person’s or group’s rights is weighed against another’s or against the common good. The examples below are real Canadian news stories. In small groups, discuss the following:
· the rights, freedoms and responsibilities at issue
· the costs and benefits of protecting these rights and freedoms
· your opinion
	Case 1

1990: Sikh Mounties Permitted to Wear Turbans
Canadian Mounties (RCMP officers) are required to wear a hat as part of their uniform. Observant Sikhs are required to wear a turban as part of their religious sacrament. In 1990, the prohibition against RCMP officers wearing a turban was struck down. Now it is not uncommon to see police officers wearing a turban. For more about this, go to http://www.cbc.ca/archives/categories/society/crime-justice/mounties-on-duty-a-history-of-the-rcmp/sikh-mounties-permitted-to-wear-turbans.html.

	Case 2

Canada’s Polygamy Laws Upheld by BC’s Supreme Court
Residents of Bountiful, BC follow the Fundamentalist Church of Jesus Christ of Latter-Day Saints, or FLDS, which practices polygamy as a tenet of their religion. In 2011, Chief Justice Bauman ruled to uphold Canada’s anti-polygamy laws despite the fact that they interfere with the FLDS’ community’s freedom of religion. Bauman justified his decision because of the harm done to women and children in polygamous marriages. For more information, go to http://www.cbc.ca/news/canada/british-columbia/canada-s-polygamy-laws-upheld-by-b-c-supreme-court-1.856480.

	Case 3

When is it hate speech?: 7 significant Canadian cases
There is an inherent tension between the right to speak freely and the need to guard against speech that belittles specific groups. Canadians generally believe there must be reasonable limits to what can be said publicly, and the courts have grappled with this on many occasions. For example, in 1984, teacher James Keegstra was charged with hate speech for teaching anti-Semitism to his students. His conviction was later overturned because it was deemed that the anti-hate speech law interfered with his right to freedom of expression. Read more at http://www.cbc.ca/news/canada/when-is-it-hate-speech-7-significant-canadian-cases-1.1036731.

Find out More!
Use a computer at home or at school to research the questions below.
1. What is the Magna Carta and what relation does it have to the Canadian constitution?
	
	
	
2. What can you do if you feel that you have been discriminated against (at work, in housing, in education)? Where can you get more information and assistance to protect your rights?
	
	
	
3. Name the 3 levels of government, the title of the leader and the name and contact information for current leaders.
	
	
	

What did you learn?
Fill this out on your own.
	
	Yes, I can do this on my own.
	I need to review this.
	I can’t do this yet.

	I can evaluate ideas in a lengthy text, draw conclusions on it and compare it to my opinions.
	·
	·
	·

	I can express and qualify my opinions, including expressing approval and disapproval.
	·
	·
	·

	I can identify some of the rights and freedoms protected by the Canadian constitution.
	·
	·
	·

	I can list some social and civic responsibilities that all who live in Canada share.
	·
	·
	·

	I can find more information about Canadian law.
	·
	·
	·

What else did you learn today? What other questions do you have about Canadian law?
	
	

Build your Vocabulary!
ANSWER KEY
	Noun
	Verb
	Adjective

	society
	socialize
	social
societal

	government
	govern
	governmental
governing
governed

	law
lawyer
legality
	legalize
	legal

	guilt
	guilt (informal)
	guilty

	protection
	protect
	protective
protected

	discrimination
	discriminate
	discriminating

	regulation
	regulate
	regulatory
regulated
regulating

	politician
	politicize
	political

	symbol
	symbolize
	symbolic

	persuasion
	persuade
	persuasive

1. Because you can make use of social services in Canada, you must pay taxes.
2. We need laws to help regulate society.
3. Politicians, police officers and rich people must also obey the laws in Canada.
4. The Queen is the symbolic head of Canada.
5. Canadians have the right to be thought of as innocent until they are proven guilty.

Say it!
ANSWER KEY

	Spell the word

	
	Say the word

	politics
	
	polǝtǝks

	political
	
	pǝ litǝkǝl

	regulate
	
	regyǝ late

	regulation
	
	re gyǝlation

	symbol
	
	symbǝl

	symbolic
	
	sym…bo…lǝc

	society
	
	sǝ…ci…ǝ…ty

	social
	
	so…shǝl

[image:]Learning about the Law: Fundamentals of the Law		- People’s Law School 2013

image3.png
m wajsis mﬂd
En.f:z. =B m 3
193)04d n_lu-.—_ﬂ_u.u&_&ﬁ N
oIy =__m,_ ,__d swopas.) 'S5

[njasead _ Em_._o EuE-____m_gamnu
3IEUIUJOSIp ..ﬁﬂ___u._u_mm E__m__u._ma—.m

Aya190s m“—— m WoadY g ynaqyhirau

S3JIAJIaS
uonnyISuo9
_u==u

*yeipeue’)

image1.png

image2.JPG
Learning about the Law:

Fundamentals Criminal and
of the Law Civil Law

This booklet will help you understand the law in Canada. You will find
out about the two major areas of law: criminal law and civil law.

It focuses on your legal rights and responsibilities
under Canadian law.

THIS BOOKLET PROVIDES PUBLIC LEGAL INFORMATION ONLY.
IF YOU NEED LEGAL ADVICE YOU SHOULD CONTACT A LEGAL PROFESSIONAL. @

image4.jpeg

