

Introduction

Photographs are a rich source of information about the past. Your students today will act like historians to analyze selected photographs — to peer into the past through the visual details.

Scavenger Hunt

Each student will receive a picture from a different part of the exhibit. There are two images from each panel, so students can be put into pairs accordingly.

Activity

Students **Predict** what they think is happening in their pictures. Each image has some predictive prompts.

With their partners, they find and **Go See** the panel with their pictures on it. Together they read the caption and look at the whole picture.

They discuss the reflective prompts on their cards, **Share** what they learned, then they can discuss the bigger question which is tied to one of the historical thinking concepts explained at right.

What's the Big Idea?

At the end of all the learning, you will try to answer this question based on what you've learned.

What will you do to remember?

What is Historical Thinking?

The historical thinking concepts are ways that historians think about the past. Each panel and image has some questions tied to a concept. More information and resources about the concepts can be found at historicalthinking.ca.

Historical Significance

- Why was the Vimy memorial so important to so many people? (Panel 4)

Cause and Consequence

- What effects did the First World War have on Canadian soldiers? (Panel 1)
- What were the good things about coming home? (Panel 3)
- What were the challenges of coming home? (Panel 3)

The Ethical Dimension

- What makes these men worth remembering? (Panel 8)
- Why did Canadians go back to Vimy Ridge and Juno Beach during the Second World War? (Panel 9)
- What's so special about the Juno Beach Centre? (Panel 10)

Primary Source Evidence

- What emotions are these men feeling? Why? (Panel 2)

Change and Continuity

- What was the same about the new war? (Panel 5)
- What was different this time? (Panel 5)

Historical Perspectives

- What was it like on the battlefield? (Panel 1)
- What was it like to fight at Vimy Ridge? (Panel 2)
- What was it like to fight in Italy and the Netherlands in WWII? (Panel 6)
- What was it like to fight at Juno Beach? (Panel 7)

1. Canada in the First World War

Predict

What I think is happening in this picture is ...

- Why do you think the man is wearing a helmet?
- What do you think is on his armband?
- Why do you think he is helping the other man?

Go See

Find the whole picture in the exhibit, read the caption and look at the whole picture.

- This person might be feeling...
- My question now is...

Share with your partner

What I learned was....

What effects did the First World War have on Canadian soldiers? What was it like on the battlefield?

1. Canada in the First World War

Predict

What I think is happening in this picture is ...

- Why do you think the man has a white band around his eyes?
- What do you think is in the background?
- Whose hand is resting on his shoulder?

Go See

Find the whole picture in the exhibit, read the caption and look at the whole picture.

- This person might be feeling...
- My question now is...

Share with your partner

What I learned was....

What effects did the First World War have on Canadian soldiers? What was it like on the battlefield?

2. Victory at Vimy Ridge

Predict

What I think is happening in this picture is ...

- Why do you think this picture is in colour?
- What do you think the white thing is?
- What do you think is happening behind him?

Go See

Find the whole picture in the exhibit, read the caption and look at the whole picture.

- This person might be feeling...
- My question now is...

Share with your partner

What I learned was....

What was it like to fight at Vimy Ridge?

What emotions are these men feeling? Why?

2. Victory at Vimy Ridge

Predict

What I think is happening in this picture is ...

- Why do you think the man is so happy?
- Where do you think he is?
- What kind of hat is he wearing?

Go See

Find the whole picture in the exhibit, read the caption and look at the whole picture.

- This person might be feeling...
- My question now is...

Share with your partner

What I learned was....

What was it like to fight at Vimy Ridge?

What emotions are these men feeling? Why?

3. Coming Home

Predict

What I think is happening in this picture is ...

- What kind of hat is the woman wearing? Why?
- What do you think they are doing?
- What is in the background?

Go See

Find the whole picture in the exhibit, read the caption and look at the whole picture.

- This person might be feeling...
- My question now is...

Share with your partner

What I learned was....

What were the good things about coming home?

What were the challenges of coming home?

3. Coming Home

Predict

What I think is happening in this picture is ...

- What kind of hat is this man wearing?
- What do you think he might be carrying?
- Is he happy or excited? How do you know?

Go See

Find the whole picture in the exhibit, read the caption and look at the whole picture.

- This person might be feeling...
- My question now is...

Share with your partner

What I learned was....

What were the good things about coming home?

What were the challenges of coming home?

4. The Vimy Memorial and Pilgrimage

Predict

What I think is happening in this picture is ...

- Why do you think this man is dressed up?
- Is he important? Why or why not?
- What is in the background?

Go See

Find the whole picture in the exhibit, read the caption and look at the whole picture.

- This person might be feeling...
- My question now is...

Share with your partner

What I learned was....

Why was the Vimy memorial so important to so many people?

4. The Vimy Memorial and Pilgrimage

Predict

What I think is happening in this picture is ...

- Is this person a man or a woman?
- Do you think this person is happy, sad or proud?
- Why do you think this person has their hand at their hat like that?

Go See

Find the whole picture in the exhibit, read the caption and look at the whole picture.

- This person might be feeling...
- My question now is...

Share with your partner

What I learned was....

Why was the Vimy memorial so important to so many people?

5. A New War

Predict

What I think is happening in this picture is ...

- What do you notice about the woman's face?
- What is the white thing behind her head? Why do you think it's white?
- What kind of hat is she wearing?

Go See

Find the whole picture in the exhibit, read the caption and look at the whole picture.

- This person might be feeling...
- My question now is...

Share with your partner

What I learned was....

What was the same about the new war?

What was different this time?

5. A New War

Predict

What I think is happening in this picture is ...

- Where is this man going?
- What is he carrying?
- What kind of door is that?

Go See

Find the whole picture in the exhibit, read the caption and look at the whole picture.

- This person might be feeling...
- My question now is...

Share with your partner

What I learned was....

What was the same about the new war?

What was different this time?

6. Canada in the Second World War

Predict

What I think is happening in this picture is ...

- Why do you think the man is wearing a helmet?
- Where do you think he is?
- Why do you think he is lying on the ground?

Go See

Find the whole picture in the exhibit, read the caption and look at the whole picture.

- This person might be feeling...
- My question now is...

Share with your partner

What I learned was....

Canadian soldiers served in two countries where they didn't serve in the First World War.

What countries were they? What was it like there?

6. Canada in the Second World War

Predict

What I think is happening in this picture is ...

- What kind of vehicle is in the picture?
- Who do you think the man is?
- What are the children doing?

Go See

Find the whole picture in the exhibit, read the caption and look at the whole picture.

- This person might be feeling...
- My question now is...

Share with your partner

What I learned was....

Canadian soldiers served in two countries where they didn't serve in the First World War.

What countries were they? What was it like there?

7. D-Day and the Normandy Campaign

Predict

What I think is happening in this picture is ...

- Why is this picture in colour?
- What is the man standing in?
- What is he wearing? What does that tell you about his job?

Go See

Find the whole picture in the exhibit, read the caption and look at the whole picture.

- This person might be feeling...
- My question now is...

Share with your partner

What I learned was....

What was it like to fight at Juno Beach?

7. D-Day and the Normandy Campaign

Predict

What I think is happening in this picture is ...

- How old do you think this man is?
- What kind of hat is he wearing?
- What can you see around him?

Go See

Find the whole picture in the exhibit, read the caption and look at the whole picture.

- This person might be feeling...
- My question now is...

Share with your partner

What I learned was....

What was it like to fight at Juno Beach?

1923/00 WOLF 1884

ALL TOUGH

THE CALGARY REGIMENT

11 AUGUST 1912 AGE 32

HE DID HIS DUTY FOR 10 YEARS
REMEMBERED BY
HIS LOVING WIFE & FAMILY

8. Called to Serve Again

Predict

What I think is happening in this picture is ...

- What kind of leaf is this?
- What is it made of?
- Why do you think it's in this exhibit?

Go See

Find the whole picture in the exhibit, read the caption and look at the whole picture.

- My question now is...

Share with your partner

What I learned was....

What makes these men worth remembering?

8. Called to Serve Again

Predict

What I think is happening in this picture is ...

- What is the object on the hat?
- How old do you think this person is?
- What do you think his job is?

Go See

Find the whole picture in the exhibit, read the caption and look at the whole picture.

- This person might be feeling...
- My question now is...

Share with your partner

What I learned was....

What makes these men worth remembering?

8. Commemoration during the Second World War

Predict

What I think is happening in this picture is ...

- Is this woman wearing a uniform?
- Is she in the middle of a battle?
- What can you see in the background?

Go See

Find the whole picture in the exhibit, read the caption and look at the whole picture.

- This person might be feeling...
- My question now is...

Share with your partner

What I learned was....

Why did Canadians go back to Vimy Ridge and Juno Beach during the Second World War?

RFN. SKERRI
S.E. 21

RFN. SKERRI
S.E. 21

RFN. SKERRI
S.E. 21

RFN. SKERRI
S.E. 21

RFN. SKERRI
S.E. 21

RFN. SKERRI
S.E. 21

9. Commemoration during the Second World War

Predict

What I think is happening in this picture is ...

- What people can you see in the image?
- Why do you think they are all facing the same way?
- Do you think this is a happy or sad occasion?

Go See

Find the whole picture in the exhibit, read the caption and look at the whole picture.

- This person might be feeling...
- My question now is...

Share with your partner

What I learned was....

Why did Canadians go back to Vimy Ridge and Juno Beach during the Second World War?

NEASE, '03

10. The Juno Beach Centre

Predict

What I think is happening in this picture is ...

- Who is the man on the right?
- Who is the man on the left?
- Why is the man on the left so pale?

Go See

Find the whole picture in the exhibit, read the caption and look at the whole picture.

- This person might be feeling...
- My question now is...

Share with your partner

What I learned was....

What is so special about the Juno Beach Centre?

10. The Juno Beach Centre

Predict

What I think is happening in this picture is ...

- What do you think this is?
- Why is the figure wearing a helmet?
- What can you see in the background?

Go See

Find the whole picture in the exhibit, read the caption and look at the whole picture.

- This person might be feeling...
- My question now is...

Share with your partner

What I learned was....

What is so special about the Juno Beach Centre?
