	March 2013

[image: image3.emf][image: image4.jpg]WE'RE NOT FOR EVERYONE.
JUST THE 1°/d§T*HAT MATTERS.

=

Credits

News in Review is produced by CBC News

Resource Guide Writers: Jennifer Watt and Sean Dolan
Host: Michael Serapio

Packaging Producer: Marie-Hélène Savard
Associate Producer: Francyne Dorais
Production Assistant: Carolyn McCarthy

Supervising Manager: Laraine Bone

Visit us at our Web site at our Web site at http://newsinreview.cbclearning.ca, where you will find News in Review indexes and an electronic version of this resource guide. As a companion resource, we recommend that students and teachers access CBC News Online, a multimedia current news source that is found on the CBC’s home page at www.cbc.ca/news/.

Closed Captioning

News in Review programs are closed captioned. Subscribers may wish to obtain decoders and “open” these captions for the hearing impaired, for English as a Second Language students, or for situations in which the additional on-screen print component will enhance learning.

CBC Learning authorizes the reproduction of material contained in this resource guide for educational purposes. Please identify the source.

News in Review is distributed by:

CBC Learning, P.O. Box 500, Station A, Toronto, Ontario, Canada M5W 1E6 • Tel: (416) 205-6384 • Toll-free: 1-866-999-3072 • Fax: (416) 205-2376 • E-mail: cbclearning@cbc.ca • www.cbclearning.ca

Copyright © 2013 Canadian Broadcasting Corporation
News in Review, March 2013
1. Idle No More: A Protest for Aboriginal Rights (Length: 18:49)

2. Flu Season: Winter's Nasty Blow (Length: 14:02)

3. The Human Brain: Unravelling the Mysteries (Length: 16:51)

4. Super Rich: Decline of the U.S. Middle Class (Length: 12:39)
CONTENTS
2IN THIS ISSUE

Idle No More: A Protest for Aboriginal Rights
4MINDS-ON ACTIVITY: Considering Personal Bias

5SETTING THE STAGE

7ACTIVITY: Evaluating Sources

8ACTIVITY – Aboriginal Advocacy: Before and Beyond Idle No More

9VIDEO REVIEW

Flu Season: Winter's Nasty Blow

12MINDS-ON ACTIVITY

12SETTING THE STAGE

14VIDEO REVIEW

16WRITING A POSITION PAPER: Flu "Hot Topics"

The Human Brain: Unravelling the Mysteries

17SETTING THE STAGE

19VIDEO REVIEW

22ACTIVITY: Avoiding Buyer’s Remorse

23ACTIVITY: Technology and the Dopamine Loop

25FOCUS FOR READING: The Marketer’s Guinea Pig

Super Rich: Decline of the U.S. Middle Class

27MINDS-ON ACTIVITY

27SETTING THE STAGE

30VIDEO REVIEW

33FOCUS FOR READING: Roots of the Crisis

35ACTIVITY: Making Ends Meet

37ACTIVITY: What Do the Economists Say?

IN THIS ISSUE

Idle No More: A Protest for Aboriginal Rights (Length: 18:49)
What began as an online conversation about native rights quickly put Canada into the international spotlight as a movement called Idle No More popped up across the country. It was prompted by the federal government introducing Bill C-45 which would have a significant impact on the lives of indigenous peoples.

	News in Review Study Modules

The Emergency in Attawapiskat, February 2012
Residential Schools: Truth and Healing, September 2010
Canada’s Residential School Apology, September 2008

The Oil Sands and the Environment, February 2008

Toxic Water: The Kashechewan Story, December 2005
Native Rights: Sharing Resources, November 1999

Nunavut: Birth of a Territory, April 1999

Oka, September 1990
	
	Related CBC Videos

8th Fire: Aboriginal Peoples, Canada & the Way Forward, four-part series
Best of News in Review: Native Studies, Vol 1

Best of News in Review: Native Studies, Vol 2

North of 60: Life in the North, two-part series
Reaching Out: Sandy Bay, SK

Stolen Children Bundle

Stories from the River's Edge

Flu Season: Winter's Nasty Blow (Length: 14:02)

Along with cold, ice and snow the arrival of winter also ushers in flu season. People across the country and around the world are hit every year by the flu bug. But how bad was it this year and what can be done about it?

	News in Review Study Modules

Keeping Up With The Swine Flu, November 2009
Canada and the Swine Flu, September 2009

Avian Flu: Preparing for a Pandemic, January 2006

Confronting The SARS Outbreak, May 2003
	
	Related CBC Videos

Black Dawn: The Next Pandemic
Flu Fighter

Virus Hunters

The Human Brain: Unravelling the Mysteries (Length: 16:51)

This two-part story looks at recent advancements in brain research. Canadian scientists are at the forefront of developments that focus on understanding what motivates human behaviour.

	News in Review Study Modules

Hockey and the Concussion Debate, April 2011
	
	Related CBC Videos

The Brain that Changes Itself
Changing Your Mind

Brain Gains: Better Grades through Fitness

Super Rich: Decline of the U.S. Middle Class (Length: 12:39)
It's called The American Dream — a long held belief that if you work hard enough and long enough you can be successful. But that dream is no longer possible for many Americans and Keith Boag explains why.
	News in Review Study Modules

U.S. Election: Obama Re-elected, December 2012
The Rise of the Occupy Movement, December 2011

The Eurozone and the Economic Crisis, November 2011

Is the Recession Really Over? , December 2009
The Great U.S. Health Care Debate, December 2009

Barack Obama Visits Canada, March 2009
	
	Related CBC Videos

Anger in America, two-part series
The Bush Years

Emperors of Avarice: Corporate Greed
Love, Hate & Propaganda: The War on Terror
Meltdown: The Secret History of the Global Financial Collapse, four-part series

MINDS-ON ACTIVITY: Considering Personal Bias
Your teacher will write the six statements below on the board. After each statement is read aloud, you will be asked to indicate your reaction to each statement by showing:

•
Thumbs up (I think this is a true statement)

•
Thumbs down (I think this is a false statement)

•
Thumbs sideways (I'm not sure)
	1
	Idle No More is an environmental movement to protect Canada's water and natural resources from exploitation.

	2
	Idle No More is a group of angry Native people engaged in disruptive protests.

	3
	Idle No More represents diverse groups of Aboriginal people coming together for greater justice and self-determination.

	4
	Idle No More began as an online protest movement created by four Aboriginal women.

	5
	The Idle No More movement is gathering strength and support.

	6
	The Idle No More movement is making unreasonable demands on the Canadian government and Prime Minister Harper.

After you have indicated your initial beliefs — don’t worry, there are no right or wrong responses — consider the following questions. Use these questions to examine your own personal bias/perspective and the origins of that bias/perspective. (Your teacher may also model answers to the questions.)
1.
Do you feel well informed about the Idle No More movement? Why or why not?
2.
What has been the source of your information on this topic (friends, family, social media, direct involvement, school, the media)?
3.
Do you think these sources are biased? Do they represent multiple perspectives on the issue? Where do you think you need to go for more information?
4.
Do you care to learn more about the Idle No More movement? Why or why not? What questions do you have about it?
ACTIVITY:
Follow media coverage on Idle No More or another Aboriginal issue. Analyse the perspectives offered by comparing at least 3 different sources. Evaluate which source is more credible, balanced and objective.

[image: image5.png]NOVEMBER

2012
EDITION

Hosted by MICHAEL SERAPIO

REVIEW

\csclearning \
CBC

LEARN WITH US CBCNEwWsS

[image: image6.jpg]

SETTING THE STAGE

Idle No More was created by activists Nina Wilson, Sheelah Mclean, Sylvia McAdam and Jessica Gordon. In November 2012, these four women organized and led a teach-in in Saskatoon in response to the introduction of the omnibus bill C-45. The bill weakened environmental protection laws, in particular, laws protecting all of Canada's navigable waterways. The bill would limit the scope of protection to only a small number of waterways of considered important for navigation. Many of the waterways that would no longer be protected passed through First Nations lands. Many Aboriginal people feel that water is a special, even a sacred, resource that must be preserved for future generations. They felt the change in law jeopardized clean water in Canadian communities. They also felt that the government should have consulted with Aboriginal communities regarding the change in the law since it directly affects their lives.

Idle No More protests were timed to coincide with the beginning of a hunger strike by Chief Theresa Spence of Attawapiskat, Ontario and the announcement of her demands for a meeting with Prime Minister Harper and the Governor General to discuss Aboriginal rights.

An intense social media campaign was launched to gather supporters both in Canada and worldwide.

The two main goals of the movement are the establishment of a nation-to-nation relationship between First Nations and the government of Canada as well as social and environmental sustainability. There are a diverse range of ideas within the First Nations population regarding how these goals would best be achieved. Some of the shared concerns amongst First Nations people and their allies who back the Idle No More movement are the need for treaty modernization; increased land claims; and the end of resource exploitation on First Nations land without benefit to First Nations communities.

To promote its cause, Idle No More flash mobs danced in shopping malls and other public spaces. Brief blockades of railway lines and border crossings occurred. All protests and demonstrations were peaceful. The protests have, however, caused polarized debate in the media, bringing out supporters and critics.

As the movement gained recognition, the founders stated that they wanted Idle No More to remain "grassroots", believing that the movement represents a different vision than that of First Nations chiefs. The Idle No More originators feel that many First Nations chiefs are not negotiating effectively with the federal government and that the chiefs do not adequately represent the needs of Aboriginal peoples. Despite this friction, by early January 2013 both Shawn Atleo, leader of the Assembly of First Nations (AFN), and other chiefs were beginning to use the protests' momentum to demand treaty rights and improved living standards. The AFN is an organization representing First Nations leaders in Canada.
On January 4, 2013, Prime Minister Harper announced a meeting with a delegation of First Nation leaders coordinated by the AFN. The meeting was held on January 11. The preparations for the meeting were the subject of intense negotiation within the AFN membership. Some Ontario and Manitoba chiefs voted not to attend. They chose to boycott the meeting, demanding that more chiefs be in attendance and questioning the meeting's agenda.

Attending the meeting were AFN National Chief Shawn Atleo and a delegation of chiefs from several provinces and the Yukon, as well as AFN representatives from its Youth Council, Women's Council and Elders Council. The ceremonial meeting with Governor General Johnston was attended by around 100 chiefs, including Chief Theresa Spence. The meeting concluded with a promise to continue the dialogue with Atleo and to further consult with First Nations groups on environmental issues and legislative matters.
On the day of the meeting, the Idle No More movement organized protests on Parliament Hill and in cities across Canada.
To Consider

1.
Do you think the Idle No More movement has been successful? Explain your answer.

2.
What impact do you think the Idle No More movement may have in the future? Explain your answer.

ACTIVITY: Evaluating Sources

Read the excerpt of the Idle No More Manifesto to further understand the goals of the movement.

1.
What are the main arguments?

2.
Who is the author? Why is the author writing this manifesto?

3.
What solutions are implied?

4.
What counter arguments could be made to this manifesto? Who might make them and why?

	“
	
	

	
	We contend that: The Treaties are nation to nation agreements between Canada and First Nations who are sovereign nations. The Treaties are agreements that cannot be altered or broken by one side of the two Nations. The spirit and intent of the Treaty agreements meant that First Nations peoples would share the land, but retain their inherent rights to lands and resources. Instead, First Nations have experienced a history of colonization which has resulted in outstanding land claims, lack of resources and unequal funding for services such as education and housing.

We contend that: The state of Canada has become one of the wealthiest countries in the world by using the land and resources. Canadian mining, logging, oil and fishing companies are the most powerful in the world due to land and resources. Some of the poorest First Nations communities [such as Attawapiskat] have mines or other developments on their land but do not get a share of the profit. The taking of resources has left many lands and waters poisoned — the animals and plants are dying in many areas in Canada. We cannot live without the land and water. We have laws older than this colonial government about how to live with the land.

We contend that: Currently, this government is trying to pass many laws so that reserve lands can also be bought and sold by big companies to get profit from resources. They are promising to share this time...Why would these promises be different from past promises? We will be left with nothing but poisoned water, land and air. This is an attempt to take away sovereignty and the inherent right to land and resources from First Nations peoples.

We contend that: There are many examples of other countries moving towards sustainability, and we must demand sustainable development as well. We believe in healthy, just, equitable and sustainable communities and have a vision and plan of how to build them. Please join us in creating this vision.
	„

	
	
	

Idle No More Manifesto: idlenomore.ca/manifesto
ACTIVITY – Aboriginal Advocacy: Before and Beyond Idle No More

The Idle No More movement has gained a wide audience as one of the most recent examples of Aboriginal advocacy. However, Aboriginal peoples in Canada have been engaged in strengthening and empowering their communities and engaging in legal and political challenges to provincial and federal governments for a long time. Many Aboriginal peoples have also sought to educate non-indigenous Canadians about their role in the resolution of the many challenges facing Aboriginal communities and to encourage non-indigenous Canadians to join them to achieve common goals.

Research Activity

Choose one of the following examples of Aboriginal advocacy. Prepare a brief oral report to share that focuses on identifying the main issue, explaining the response to the issue, evaluating the effectiveness of the act of advocacy, and summarizing whether or not you feel the issue is important to you.

	A
	Listuguj Mi'Gmaq Fishery, 1981 – A battle for the right to fish
Suggested source: youtube.com/watch?v=CJNAbGXk9cU

	B
	Grassy Narrows First Nation, 2012 – Six young people walk 2,000 kilometres trek to raise awareness of mercury poisoning
Suggested source: cbc.ca/news/canada/thunder-bay/story/2012/05/23/tby-grassy-narrows-walkers.html

	C
	Mother Earth Water Walk, 2006 – Ojibwa Josephine Mandamin walk around the great lakes to raise awareness of the health of the great lakes.

Suggested source: motherearthwaterwalk.com

	D
	Yinka Dene Alliance-Freedom Train, 2012 – Opposing the Enbridge pipeline/tanker project

Suggested source: freedomtrain2012.com

Community Connections

Research an issue of interest to Aboriginal people of your community. Ask an elder, senator or Aboriginal teacher to come to your class to address that issue.
VIDEO REVIEW
Pre-viewing Questions
1. What do you think of when you hear of a political protest?

2. Why do you think that some citizens engage in political protest?

3. State example of protests that helped to make a society "fairer".

4. Why do you think that some Aboriginal People in Canada are engaged in political protests?

Viewing Questions
1.
Who began the Idle No More online movement?

2.
What did Attawapiskat Chief Theresa Spence do in order to draw the government's attention to First Nations communities?

3.
List three types of protest that the Idle No More movement has precipitated.

4.
Why were those involved in the Idle No More movement concerned about changes to existing legislation?

5.
What may be the biggest challenge for the Idle No More movement?

6.
Why are Eddie Gardner and Ernie Victor concerned about Bill C-45?

7.
Why does Wenona Victor believe the Idle No More movement is sustainable?

8.
Ernie Victor hopes the movement educated all Canadians. What does he hope we will learn?

9.
Why are some people not happy with the Idle No More movement?

10.
How do the protesters know that their message is being heard?

11.
What was the outcome of Chief Spence's protest?

12.
How did The Assembly of First Nations Chief Shawn Atleo describe the Idle No More movement?

13.
Romeo Saganash (Quebec NDP MP) would like Canadian law to be compatible with the UN Declaration on the Rights of Indigenous Peoples. (TRUE or (FALSE
Post-viewing Activity
Go to the Idle No More website and view the symbols, photographs and articles that are posted there. What is interesting or exciting about this website? What is worrisome? What else do you want to know or find out about? What are your beliefs about the Idle No More movement and how have they changed after viewing the website?
MINDS-ON ACTIVITY

Rank the following statements from strongly agree to strongly disagree. Be prepared to discuss your answers. (Return to the statements after learning more about the flu to see if your beliefs have changed.)

1.
The flu is a serious health issue in Canada.

Strongly Agree
Agree
Unsure
Disagree
Strongly Disagree

2.
If provided free of charge at my school, I would get the flu shot.

Strongly Agree
Agree
Unsure
Disagree
Strongly Disagree

3.
The flu shot is the only way to prevent the flu.

Strongly Agree
Agree
Unsure
Disagree
Strongly Disagree

4.
Health providers should have to get the flu shot.

Strongly Agree
Agree
Unsure
Disagree
Strongly Disagree

5.
All workers should be provided with 5 paid days sick leave per year.

Strongly Agree
Agree
Unsure
Disagree
Strongly Disagree
SETTING THE STAGE

Influenza is the proper medical term for the "flu." Influenza is a viral infection that attacks your respiratory system (nose, throat and lungs). Influenza is not the same virus as the stomach flu which causes diarrhea and vomiting. In Canada, flu season usually runs from November to April.

Seasonal influenza tends to target young people and people over 65. If you're young and healthy seasonal flu isn't usually serious. You may feel miserable but it goes away typically in five days with no lasting effects.

Flu viruses travel through the air in droplets when someone with the inflection coughs, sneezes or talks. You can pick up the germ from an object — such as a handrail, doorknob, keyboard, phone — and then transfer it to your eyes, nose or mouth, thus allowing the virus to enter your bloodstream. For this simple reason, hand-washing is very important prevention.

Influenza viruses are constantly changing, with new strains appearing regularly. If you caught the flu last year, you are immune to that strain but you can still get a new strain of flu virus in subsequent years. The worst documented flu epidemic killed tens of millions of people worldwide in 1918.

Some people are more at risk of serious complication if they get the flu. People with weakened immune systems and chronic illnesses can catch the flu more easily and they are at increased risk of developing complications. Pregnant women are also more likely to develop complications from the flu. Due to the human costs and resulting economic costs of the seasonal flu virus, the Canadian government encourages people to get the flu vaccine and to take other measures to prevent the spread of flu.

Do you have the flu or a cold?

Check this chart of symptoms that may help you distinguish between the flu and a cold.

	FLU
	
	COLD

	· Cough and fever that comes on quickly
(not everyone will have a fever)

· Feeling tired

· Body aches

· Lack of appetite

· Sore throat

· Headache

· Runny nose

	
	· Irritation of the nose and throat

· Symptoms tend to be mild
(sneezing, cough, sore throat)

· Usually no headache, fever, muscle aches or nausea

The Government of Canada's Healthy Canadians website suggest these methods for stopping the flu virus.
· Get a flu shot (if you can).

· Cough and sneeze into your arm, not your hand.

· Avoid touching your eyes, nose and mouth with your hands.

· Wash your hands often with soap and water for at least 20 seconds. If hand washing is not possible, use hand sanitizer.

· Keep objects that many people touch clean (like doorknobs and TV remotes).

· If you are sick, stay at home and try to limit contact with others.

· To maintain a strong body, mind and spirit, eat well and be active every day.

· Be a role model and teach others how they can stop the spread of the flu.
Complete the following 3-2-1 Organizer

3 –State 3 new facts that you learned about the flu.

2 – State 2 of the most effective ways of preventing the spread of the flu.

1 – State your reason for getting or not getting the flu vaccine.

VIDEO REVIEW
Pre-viewing Questions
1.
Do you think the flu is an important public health topic in Canada? Why or why not?

2.
Do you think that the government should fund research on flu vaccines? Why or why not?

3.
Do you think the certain health care workers should be told that they must have the flu vaccine? Why or why not?

Viewing Questions

1.
Why is the flu particularly harmful to elderly people?

2.
What statistical proof is there that this flu season was worse than the last?

3.
List 3 recommendations that health officials have for dealing with the flu.

4.
How does a flu shot work?

5.
Why are most Canadians not getting the flu shot?

6.
What evidence is offered of the effectiveness of the flu shot?

7.
Pharmacists can give the flu shot. (TRUE or (FALSE
8.
What province became a flu "hot zone" in January?

9.
What American state declared a state of emergency due to a flu epidemic?

10.
How long does the flu virus "live" on everyday surfaces?

11.
The flu kills more people than any other preventable disease. (TRUE or (FALSE

12.
The effectiveness of the flu vaccine is increasing. (TRUE or (FALSE
Post-viewing Activities
1.
Create a serious or humorous (and factually accurate) poster for your school titled, "Fight the Flu."

2.
Research the science required to create an annual flu vaccine.
WRITING A POSITION PAPER: Flu "Hot Topics"
The influenza virus brings with it human suffering and economic impacts. Choose one of the four following "hot topics" to research. Be sure to gather sources from multiple perspectives (sources that agree or disagree with the claim). Decide which of the sources is more credible and convincing, and then argue your stance in a position paper. Be prepared to share your findings.

Antiviral Drugs: Helpful or Useless?

There has been considerable controversy in the medical community regarding the use of antiviral drugs, or drugs that are to be taken to lessen the severity of seasonal influenza. Products such as Tamiflu and Relenza claim that when taken within 24-48 hours of flu conditions, will reduce the severity and length of the flu. The controversy arises due to the lack of transparency of clinical trial data of these products. Some medical experts argue that these drugs are simply placebos with side effects while others argue that they are effective and provide needed relief and protection from the flu. What do you think?

Paid Leave: A Better Way to Protect from the Flu?

[image: image7.jpg]

Should companies be legally obliged to provide paid sick days to their employees? If workers have to choose between spreading their illness and losing their day's earning-they may choose to come to work, furthering the spread of the virus. If the government and society in general is serious about stopping the spread of the illness through schools, workplaces and other institutions, shouldn't people be encouraged to remain at home, if they have influenza? What do you think?

Forced Immunization: A good idea or violation of rights?

In many provinces, health care workers are legally obliged to get a seasonal flu shot since they work with people who are most likely to face serious complications from the flu, including death. However, some health care workers do not feel they should be told to get an immunization for various reasons, including that being forced to be immunized is a violation of human rights. What do you think?

Tissues to Fight the Flu: Good Idea or Waste of Money?

The tissue market is a 1.5 billion dollar a year industry. Recently tissue manufacturers are promoting new "anti-viral tissues" which are twelve times the cost of regular tissues. Are they worth the money? Are they effective? You be the judge.
[image: image8.jpg]

SETTING THE STAGE

If the gene was the central issue concerning 20th century biology, the brain (and by extension the mind) will be the central issue of the 21st century — or at least this is the way Nobel Laureate and neuroscientist Dr. Eric Kandel sees things. Kandel has been studying the brain since the 1960s and he believes that scientists are making tremendous strides in terms of understanding the workings of the brain. His pioneering work has inspired neuroscientists like Richard Beninger of Queen’s University who puts brain science in perspective when he says, “It’s certainly extraordinary, our entire experience of life, all our mental experiences, if they all result from the activity of chemistry in our brain, the activity of neurotransmitters and neurocircuits, it’s amazing.” (CBC.ca, January 2, 2013) Essentially, if you trace a path from the work of Kandel to the work of Beninger, you will see a seismic shift in what we thought we understood about the brain 40 years ago and what we know about the brain today.

We know quite a bit

And what we know is quite a bit — though the work is very, very far from finished. Today, scientists have mapped the brain and have a solid understanding of the areas of the brain that are stimulated when people think certain thoughts and feel certain feelings. They also understand the chemicals that rush through a person’s system when they think or feel.

Dopamine

The chemical that is of particular interest to today’s neuroscientists is dopamine. This chemical is prolific in the realm of motivation and behaviour. When a person is seeking something — whether it is a friend, food or information — dopamine courses through that person’s system and provides encouragement for the seeking. If what is being sought is repulsive other brain systems will step in to stop the person from the pursuit. In a perfect world, dopamine allows you to seek what you desire and the other brain systems work to keep you from harm. In fact, it is our relationship with the dopamine in our system that can shape everything from our relationships to our addictions.

Addictions

That’s right: addictions. A considerable amount of research has gone into the link between dopamine and addiction. Whether it’s drugs, alcohol, food, sex, shopping or gambling, people with addiction issues unconsciously crave the dopamine surge as much as they consciously crave to satisfy the hunger of their addiction. Therefore, even though a heroin addict knows that the drug is destroying their life, dopamine has taught them to seek the drug and they are following through on that lesson.

Scientists have discovered that stifling dopamine doesn’t help an addict because they simply stop seeking the things that they need — like food and shelter. So another solution needs to be found — one that allows dopamine to continue to do its work but also stimulates other parts of the brain to put a lid on addictive behaviour.

Only the beginning

While the dopamine issue is just one of many areas of interest for neuroscientists, the ramifications of research in this area could be profound in terms of providing insight into the human condition. Understanding behaviour has been at the core of psychological and psychiatric pursuits since these sciences joined religion and philosophy in trying to bring clarity to the human search for meaning. Now brain research may provide valuable insight into why we do the things we do — potentially providing addictive personalities with help in terms of correcting self-destructive behaviour. If inroads can be made in the relationship between dopamine and addiction, there is no telling what other strides neuroscientists will be able to make with a multitude of other mental illnesses that could potentially plague well-meaning people in the coming years.

To Consider
1.
Why does Dr. Eric Kandel believe the brain will be the central issue for 21st century biologists?

2.
What is dopamine?

3.
What role does dopamine play in addictive behaviour?

4.
What potential benefits would we see if we gain a deeper understanding of the role dopamine plays in our lives?
VIDEO REVIEW
Pre-viewing Questions
1.
Do you have control over your thoughts or are they random?

2.
Describe what happens to your body when you feel happy, angry, and sad?

3.
How much do you know about the inner workings of your brain?

Viewing Questions

1.
What impulse — an impulse that proved helpful thousands of years ago — might be becoming detrimental to human survival?

2.
How long ago did we start:

Farming _______________

Building cities _______________

Using electricity _______________

3.
Why are many of today’s children not afraid of a busy road?

4.
What role do dopamine neurons play in human decision making?

5.
What substances do scientists believe have the ability to hijack the brain’s reward system?

6.
What happens to the brain of someone who is addicted to food?

7.
Why can dopamine disruption be catastrophic? How is this illustrated in the documentary?

8.
What is catalepsy?

9.
What role does dopamine play in our social interactions?

10.
What damage can childhood trauma do to the brain?

11.
What information does a brain scanner provide for neurosurgeons?

12.
What work does the brain do when people are seemingly at rest?

13.
What role do abnormalities in the brain’s resting state play in the emergence of mental illness in some people?

14.
What is the official name of the brain’s resting state?

15.
What are scientists trying to accomplish with Theresa Kinney? How do they think they can help her deal with her childhood trauma?

Post-viewing Questions

Dr. Blair Woodside of the Toronto General Hospital took a radical step in the treatment of several women with anorexia nervosa. He implanted a pacemaker-like device into their brains to target an area believed to be part of the anorexia problem. Woodside and his team of specialists found that three of the six patients they operated on were able to maintain a body mass index that took them out of the danger zone that anorexia had put them in.

1.
Is this a viable option for surgeons to consider when it comes to anorexic patients?

2.
What about the underlying psychological issues that anorexics suffer from like a distorted body image and low self-esteem? What effect would the surgery have on these issues?

3.
In your opinion, will scientists eventually be able to solve all mental problems through surgical or brain stimulation procedures? (Really think about this one before you answer it)

ACTIVITY: Avoiding Buyer’s Remorse
Minds On
Have you ever had the experience of purchasing an item and then feeling guilty about spending all that money on something you really didn’t want or need? This is called buyer’s remorse and it is the unfortunate side effect of your brain flooding your system with a chemical called dopamine. This chemical fools you into thinking the item or object will give you great pleasure.

Beating Buyer’s Remorse

According to neuroeconomist Brian Knutson, the only way to beat buyer’s remorse is to defeat the reward system by activating the pain system of your brain. Here’s how it’s done:

1. Be the boss of your brain

Be aware of two functions of the brain: the reward system and the pleasure system. Both systems create a chemical reaction that cause you to either blindly want a reward or to experience discomfort or pain. When shopping, the reward system promotes thoughts of enjoyment and pleasure while the pain system reminds you of cost and potential pitfalls to buying an item. In many cases, people will only employ the reward system when shopping because they prefer to feel pleasure and suppress feelings of pain.

2. Pay in cash

[image: image9.jpg]

In order to activate the pain system, pay in cash. Often seeing the cash fly out of your wallet will be enough to remind you of the real cost of an item. Paying with cash has proven to be effective in controlling consumer spending.

3. Trick your mind

Pretend that your sworn enemy already owns the item you desire. While this mind trick seems a little juvenile, it is an effective way of keeping the money in your pocket. Essentially you are activating the pain system of your brain to make an item you desire seem repulsive

4. Delay your purchase

Delay every purchase you make. Knutson noted that putting a 10-minute delay in effect often sees a person re-evaluate a purchase. Suddenly the benefit or value of the item loses its lustre as a little bit of time passes.

5. Smell a fish

Pretend you smell something rotten. Think of a smell that makes you sick and then tell your brain to smell it. Specifically, Knutson’s research indicates that people are less likely to buy when they smell a fish (unless they are buying a fish). He also notes that retailers use “scent marketing” when you enter a store. So if you ever wonder why some stores smell so nice when you walk in, now you know. Just remember to smell a fish when you don’t want to buy something.
Source: “Three brain hacks to avoid impulse purchases you’ll later regret” by Kelly McGonigal. Psychology Today, November 20, 2011.

ACTIVITY: Technology and the Dopamine Loop

Minds On

1.
Do you think you are addicted to your computer or smartphone?

2.
How long could you go without using your computer or smartphone?

3.
Do you depend on your computer or smartphone for information? Explain this dependency.
The Dopamine Loop

Have you ever wondered why you can’t stop checking your computer and smartphone. Well you are quite simply caught up in “the dopamine loop.”
Dopamine is a brain chemical that influences everything from your mood to your sleep patterns. One of dopamine’s primary roles is to seek information and experience rewards. While many people think dopamine is really just about activating the pleasure system of the brain, neuroscientists believe that the brain chemical is really configured to seek and, if pleasure comes from that seeking, so be it. However, dopamine-triggered thinking and behaviour can often have negative consequences like when addicts seek their drug of choice despite the fact that the drug is ruining their lives. This is why the emphasis when analyzing dopamine should be on seeking behaviour.

Unable to resist

So what does this have to do with your computer and smartphone? Whether you are surfing the internet on your computer or texting on your smartphone, these devices provide seekers with almost immediate gratification. When a person hears the ring, ding, or ping of their phone, they know that someone is seeking them. In turn, they want to find out right away who wants them and will enter into a text or e-mail exchange based on the initial contact. Fewer and fewer people can resist the sounds of their smartphone because they are caught in the seeking system of the brain known as the dopamine loop.

Similarly people surfing the internet often find themselves losing track of time as they move from link to link. YouTube is a classic example of people getting trapped in the dopamine loop. They will seek one video, watch it, and once it ends they will be given a cluster of new options that may or not be related to the original video that the person was looking for. As a result, they may click through five or six (or 15) videos before checking the time and seeing that an hour of their life has just passed. Once again, the dopamine loop has been activated and the seeking system peruses in earnest.

Social media

Social media like Twitter have particular power to pull people into the dopamine loop. The fact that Twitter messages are limited to small chunks of information makes seekers particularly attentive to what is being offered. As a result, people can spend considerable periods of time moving from one tweet to the next. Facebook is another example of condensed information that simply encourages the dopamine loop to keep people seeking and reading.

Neuroscientists note that the various sounds computers make and the ringtones of a smartphone are particularly important when it comes to the activation of the dopamine loop. Auditory and visual cues trigger the attention of people and draw them into the dopamine loop. These cues are very difficult to resist which is why you occasionally hear about people walking across a busy street while checking their Facebook updates or texting while driving a car. They just can’t seem to resist the call of the dopamine loop even though logic dictates that they need to use their brain to keep themselves safe.
Source: “Dopamine makes you addicted to seeking information” by Susan Weinschenk. The W Blog, November 7, 2009.

Activity

1.
Monitor your computer and smartphone use for a day. Note how many times you check your computer or smartphone without being prompted. Also note how many times your check your computer or smartphone based on an auditory or visual cue.

2.
Keep track of the time you spend on your computer and smartphone. Does the amount of time you spend on these devices surprise you or not?

3.
Try to defeat the dopamine loop. Spend one day away from your computer and ignore the ring, ping, or ding of your smartphone. Write a one-paragraph reflection of how you felt over the course of your one-day sabbatical away from the dopamine loop.
FOCUS FOR READING: The Marketer’s Guinea Pig
Minds On

How would you feel if you learned that marketers are using brain science to try to manipulate you into buying products? Would this surprise you? What restrictions do you think should be placed on retailers who use brain-based marketing to get people to buy their products?

Neuromarketing

In 2008, Diana Lucaci left her job as marketing director at Bell and started a neuromarketing firm called True Impact. Lucaci, who holds a degree in neuroscience, wanted to combine her marketing experience with her knowledge of the workings of the human brain. So she started True Impact and now holds sway over companies like Rogers, Pizza Pizza, Royal LePage and Axe in their quest to get consumers to purchase their products.

Biometrics provides a statistical explanation of biological events. In the case of neuromarketing, biometric data objectively explains brain reaction to marketing strategies.

It’s in the biometrics

Essentially what Lucaci and her colleagues do is collect biometrics that tell a company whether or not you might like their product. They do this by using devices like an electroencephalogram (EEG) or a functional magnetic resonance imagining (fMRI) to monitor your brain activity when you are viewing images, commercials or while you are shopping. These devices simply tell the neuromarketer when the areas of your brain associated with pleasure are stimulated. The process is very precise as the brain scientists pinpoint — to the second — when a person responds to something they have seen or heard. Meanwhile, the person in question might not even know that they found the image or sound pleasurable. The data collected is called biometrics and companies use this information to determine whether or not to proceed with a specific marketing plan or sales approach.

Why choose neuromarketing?

For the most part, companies rely on focus groups to gather data relating to their marketing plans. This process is very expensive and very subjective — in other words, many marketers wonder if people are saying what they truly believe or simply saying what they think the marketers want to hear. On the other hand, neuromarketing bypasses the verbalized thoughts of people and goes straight to the brain for the information. They don’t need to know what a person thinks — they need to know when a person thinks a thought that makes them feel good. Neuromarketers believe this is objective data that can be used by companies to pursue their plans. However, they are quick to point out that they simply gather the data and that there is no magic marketing pill when it comes to consumer behaviour. Consumers still might reject a product based on innumerable other factors that brain science simply cannot predict.

Neuromarketing works

However, if you talk to neuromarketers, they’ll tell you that this new field of study has yielded some promising results. In 2009, Frito-Lay hired neuromarketers to try to figure out why women tend to shy away from their chips. It didn’t take long for brain scientists to discover that women were having an adverse reaction to the packaging of the chips. Apparently the yellow chip bag was triggering a part of the brain associated with guilt. Frito-Lay redesigned their chip bag, introduced a new marketing plan, and their market share went up eight per cent.

Another example came from the carmaker Volkswagen. In 2011, the car company rolled out a commercial that featured a young boy dressed as Darth Vader turning on his father’s car with the power of his mind (or the “force” if you are a Star Wars fan). Meanwhile his father was turning the car on with his automatic car starter inside the house. Traditional focus groups weren’t really keen on the commercial but brain scientists found significant biometric spikes when tested on human subjects. Volkswagen ran with the commercials on Super Bowl Sunday and their U.S. sales went up 26 per cent.
Is your mind for sale?

The next step for neuromarketers is to come up with a code of ethics regarding the use of biometrics. The guiding consideration: is it ethical to steer a person’s brain toward constant consumption? In other words, where is the line between marketing and brainwashing? Marketers and advertisers are trying to come to terms with this issue. In the interim, shoppers will be left to wonder if, the next time they make a purchase, biometric data played a role in their choice to reach into their wallet and buy a product.

Questions

1.
What is neuromarketing?

2.
What does a neuromarketer look for when they are conducting a study?

3.
Why would companies choose to go with a neuromarketer instead of a traditional focus group?

4.
What evidence is there that neuromarketing works?

5.
Do you believe that neurmarketing is a legitimate sales approach or is it a form of brainwashing?

[image: image10.jpg]

MINDS-ON ACTIVITY
Take a look at the following two definitions:

Oligarchy

When a government or organization is controlled by a small group of people. From the Greek word oligarkhia which means “government by the few.”

Plutocracy

The rule or control of society by the wealthy. From the Greek words pluotos which means “wealth” and kratia which means “rule” or “power.”

1.
In what ways does Canada and/or the United States appear to be an oligarchy? If Canada were an oligarchy, who would be the members of the “small group” that controls everything?

2.
Do Canada and the United States also demonstrate the characteristics of a plutocracy? Do you think wealthy people control society? What are the tools the wealthy could use to control society?
SETTING THE STAGE
It turns out the message of the Occupy Wall Street movement wasn’t that far off the mark. After a small group of protestors took over a park a block away from Wall Street in September 2011, people began paying serious attention to the growing gap between the rich and the poor. The rallying call of the protestors became “We are the 99 per cent,” a clever way of pointing out that one per cent of the U.S. population was controlling close to half of the nation’s wealth. Occupy Wall Street inspired similar protests around the world, including several across Canada. At the time, critics made the protestors seem like a bunch of complainers who simple resented the rich. However, over a year later, it appears their message was right on the money.

Staggering inequality

And by money, we mean a lot of money in the hands of the super rich. According to a report by the U.S. Congressional Budget Office, between 1979 and 2007, the top one per cent of U.S. wage earners saw their incomes increase by a staggering 276 per cent while the bottom 20 per cent saw their incomes rise by a modest 20 per cent. While traditional economic theory maintains that a gap between the rich and the poor is not necessarily a bad thing as long as the gap is reasonable, the U.S. has managed to create a class of uber-rich elites that are phenomenally wealthy, influential and powerful. In fact, some analysts believe the U.S. is fast becoming a plutocracy with a tight knit group of oligarchs calling the shots from the top.

Not investing back into the economy

So how is this different from previous points in history? Haven’t the rich always had the most political and economic influence? Well, in the past, the super rich would invest back into the economy and the economic benefits would filter down to the rest of the population. Today, the top one per cent — many of who have gained their wealth through transactions like derivatives, hedge funds and currency trading — are not giving back because they are only making money and not building economic infrastructure. They aren’t even paying taxes to the same degree as the average U.S. citizen — a problem that prompted the richest man in the U.S., Warren Buffet, to appeal to lawmakers to make him and the other super rich pay more taxes.

“Let them eat credit”
And while the rich get richer, the middle class and the poor are still trying to recover from the collapse of the U.S. housing market in 2006 and the financial crisis of 2008. By some estimates, 20 million Americans are either unemployed, underemployed, or have quit looking for work. Others estimate that almost 15 per cent of the U.S. population lives in poverty. Meanwhile, to keep the middle class quiet, financiers are employing a “let them eat credit” strategy that sees consumers pick up cheap mortgages, lines of credit, and credit cards at the expense of their personal debt load. The strategy is risky because the financial system is counting on consumers maintaining their ability to pay back their debts. In the meantime, slow economic growth and stagnating wages are frustrating a return to previous U.S. financial fortunes.

[image: image1.jpg]

The reference “Let them eat credit” is a play on the famous Marie Antoinette quote “Let them eat cake.” She apparently said this facetiously when informed that the peasants had no bread to eat. Marie Antoinette’s husband, King Louis XVI, was later ousted from power during the French Revolution.

Resentment

The backdrop of this frustration is a growing resentment aimed squarely at the super rich who have managed to escape every financial crisis since 1980 with barely a scratch. Inequality between the rich and the poor tends to be tolerated as long as everyone’s lot improves. In today’s United States, the circumstances of the middle class are simply not improving (and in many cases are on the decline) and, with the oligarchy of the rich controlling the majority of the nation’s wealth, resentment is growing. Whether that resentment translates into a rebellion of the middle class is difficult to predict. However, one questions remains: What level of inequality are the people of the United States willing to tolerate before action is taken to shrink the gap between the super rich and the disenchanted 99 per cent?
To Consider

 ​​​​​​​1.
What was the message of the Occupy Wall Street movement? How accurate was their message?

2.
How wealthy are the super rich? Give examples.

3.
Why haven’t things improved for the middle and lower classes despite the huge advances of the super rich?

4.
What indications are there that things are very tough for the bottom twenty per cent of U.S. wage earners?

5.
What is the “let them eat credit” strategy? How effective a strategy is it?

6.
Use your educated opinion to answer the question posed at the end of the article.
VIDEO REVIEW
Pre-viewing Activity
After the U.S. Civil War, an era of construction ensued that led to a surge in the economy as wealthy industrialists like John D. Rockefeller, Andrew Carnegie, J.P. Morgan, and Cornelius Vanderbilt amassed huge fortunes. The construction of the railway and the emergence of the mining and factory systems allowed the U.S. economy to grow to previously unprecedented levels. However, this massive economic growth seemed to overshadow social problems like poverty and horrible working conditions. This situation prompted authors Mark Twain and Charles Dudley Warner to write a book called The Gilded Age: A Tale of Today in which they claimed that the growth of a super-rich class was hiding social problems behind a thin layer of gold. Twain and Warner’s ideas were so influential that scholars began referring to the period as the Gilded Age.

How is today’s economic situation similar to that of the Gilded Age? Work with a partner to answer this question.

Viewing Questions

1.
What is the sobering issue, mentioned at the beginning of the documentary, burdening the presidency of Barack Obama?

2.
What competing views do people have of Wall Street?

3.
a)
When the economy expanded 50 years ago, how were most Americans affected?

b)
Over the last 30 years as the economy has grown, how has the situation been different?

4.
What was the Gilded Age? How is today’s economy similar to the time of the Gilded Age?

5.
According to John Steele Gordon, what was Wall Street like during the Gilded Age?

6.
What positive things did entrepreneurs of the Gilded Age do to help the U.S. economy?

7.
Why was the era from 1945 to 1973 referred to as the Great Compression or the Golden Age?

8.
a)
Who benefited the most during the Golden Age?

b)
Who benefited the most during the period of economic growth that began during Ronald Reagan’s presidency?

9.
How is Greenwich, Connecticut an example of the tremendous wealth concentrated in some small U.S. towns?

10.
a)
How did the inequality issue make its way into the presidential election in 2012?

b)
What was President Obama vowing to do if he was elected? Was he able to bring his promise to fruition after his victory?

11.
What were workers in Lansing, Michigan protesting the day they went to the state legislature?

Post-viewing Questions
1.
In the documentary, Yale University’s Jacob Hacker asks if a vibrant middle-class democracy can flourish when wealth is concentrated among the elite few. Hacker says that democracy suffers in this environment. Do you agree with his perspective? Why do you agree or disagree with Hacker?

2.
At the end of the documentary, journalist Keith Boag says:
“So this is the state of the union today as Barack Obama begins his second term. He is at least symbolically the custodian of the American dream, a dream that life will always get better and richer and fuller for everyone. The ideal has never matched the reality, but through much of its history you could argue America was at least moving towards the ideal. You wouldn’t say so now.”

Does Boag’s perspective summarize the current state of affairs in the U.S. or is the American dream still alive and well? Explain.

FOCUS FOR READING: Roots of the Crisis
The Super Rich: 1979 to the present
Many economic theorists point to the presidency of Ronald Reagan as the foundation of the current state of income inequality in the United States. After Reagan’s election in 1979, policies removing regulations from the financial system led to the emergence of a paper economy that saw people getting very wealthy, very quickly. Deregulation of the economic system allowed for the birth of complex financial instruments like hedge funds, derivatives, and currency exchange — money making strategies that essentially expand investment activity in forms that sometimes border on gambling. The deregulated system has made a few people (the one per cent targeted by the Occupy Wall Street movement) a lot of money without necessarily improving the lot of the rest of the working population.

The Reagan era also saw the introduction of legislation restricting the rights of workers as trade unions came under attack. Over time, wages remained stagnant (or dropped!) while living expenses went up. Meanwhile, economic recessions — like the one in 2008 — have hit the middle to lower classes very hard. All this while a class of super-rich elites has emerged that now controls almost half of the nation’s wealth. The following graphic illustrates the gap between the very rich and the very poor.

U.S. Income Increases – 1979 to 2007
[image: image2.png]Bottom

20%
(+20%

O
=]
=

)

60%
(+40%)

219% f2 1%
pl (+65%00 (+275%)

Source: U.S. Congressional Budget Office
While the super rich have enjoyed an explosion in income, the bottom 99 per cent has enjoyed modest improvements. The problem with this kind of inequality is that, when inflation is factored into the equation, the bottom 20 per cent has barely enough to make ends meet. What is most alarming is that the gap between the super rich and the rest of the population continues to grow. While most people would agree that affluent investors deserve to be rewarded for investing in the economy, few would agree that a CEO for a successful company should make hundreds of times more than their average employee. In fact, the International Monetary Fund (IMF) recently reported that the global financial crisis that started in 2008 might have been caused (at least in part) by the rise in inequality in the U.S.
In the U.S., many CEOs make over 300 times more than their average employee. In Canada, the top 100 CEOs make 189 times more than the average employee.

Questions

1.
Why do many scholars believe that the current state of inequality can be traced back to the Reagan era? What did the Reagan administration do to change the economic landscape of the U.S.?

2.
Isn’t it really just an issue of fairness? Should the top one per cent really be making so much more that the other 99 per cent of the population? What measures could be taken to make things a little more fair?

ACTIVITY: Making Ends Meet
At the core of the issue of a growing super-rich class is a deep concern for the plight of the poor. In early 2012, U.S. President Barack Obama called for an increase in the minimum wage from $7.25 per hour to $9 per hour. The call was met with stiff opposition. Take a look at how difficult it is to live on a minimum wage using Obama’s projected minimum and Canada’s current minimums.

Step One –
Calculate your U.S. minimum wage

A)
Your ANNUAL Earnings
Calculate your annual earnings based on a 40-hour workweek:

· Multiply your wage per hour by 40.
· Then multiply that number by 52 (since there are 52 weeks in a year).

· Do this for both the current U.S. minimum wage and the one proposed by Obama.

B)
Your ACTUAL Earnings
To account for payroll deductions like income tax and other government fees, deduct 15 per cent off your pay:
· Multiply your annual earnings above by .15
· Subtract this amount from your annual earnings.

· This will represent your actual earnings.

Step Two –
Calculate your Canadian minimum wage

Using the steps above, calculate (A) your annual earnings and (B) your actual earnings based on the province you live in.

Assume payroll deductions of 20 per cent —that is, multiply your annual earnings by .20 and then subtract this amount from your annual earnings.

In Canada, these deductions are a combination of income tax, the Canada Pension Plan, and Employment Insurance.

Step Three – Where are you in terms of the poverty line?

While Canada does not officially acknowledge a “poverty line” they do keep track of a statistic called low income cut-offs (LICOs). LICOs describe the minimum amount of money a person would need to live a sustainable lifestyle.
	Low Income Cut-Offs 2010

	Size of family unit
	Rural areas
	Less than 30,000 inhabitants
	Between 30,000 and 99,999 inhabitants
	Between 100,000 and 499,999 inhabitants
	500,000 inhabitants or more

	1 person
	12,271
	14,044
	15,666
	15,865
	18,759

	2 persons
	14,936
	17,094
	19,069
	19,308
	22,831

	3 persons
	18,598
	21,283
	23,744
	24,043
	28,430

	4 persons
	23,202
	26,554
	29,623
	29,996
	35,469

	5 persons
	26,421
	30,237
	33,732
	34,157
	40,388

	6 persons
	29,301
	33,534
	37,410
	37,881
	44.791

	7 or more persons
	32,182
	36,831
	41,087
	41,604
	49,195

Source: Statistics Canada
Use your U.S. and Canadian minimum-wage calculations and answer the following questions:

1.
Refer to the table above. Based on your calculations, as well as on the population of the town or city where you live, can you live a sustainable lifestyle? Are you earning above or below the LICOs line?

2.
a)
Suppose you got married to someone who also earns a minimum wage and you had one child. Does your combined income (factoring in your child) finish above or below the LICOs line?

b)
Suppose one of you chooses not to work and stays home to raise the child. Where do you stand in terms of the LICOs line now?

3.
What if you and your partner decided to have four children? Would you have enough money to support your family?

Followup

Suppose you are a single person living on minimum wage. Make a budget based on $800 per month for rent, $250 per month for food, and $200 for utilities. How difficult would it be for someone earning minimum wage to live with these expenses? How much money would be left to spend on things like entertainment, a cell phone or a vacation?
ACTIVITY: What Do the Economists Say?

Many economists worry that the decline of the middle class could have catastrophic consequences for the financial future of the United States. Read the following perspectives and complete the activity that follows.

David Moss, Economist
Harvard School of Business

Moss points out that the current level of income inequality is almost the same as it was in the 1920s. The 1920s ended with the collapse of the financial markets and the onset of the Great Depression.

Jonathan Rauch, Journalist

The National Journal

Rauch claims that US lawmakers and financiers are appeasing consumers with a “let them eat credit” strategy. This allows consumers to stretch their available money with easy access to lines of credit, credit cards and home mortgages. This tends to cause instability as a weak economy hides behind cheap credit while consumers are encouraged to spend money they don’t have.

Christopher Brown, Economist Arkansas State University

Brown believes that the banking and investment sectors have engaged in what he calls “financial engineering” with the creation of complex financial instruments designed to stimulate the economy. Investment options like hedge funds and derivatives are highly speculative and, according to Brown, promote inequality because they only serve to make a small group very rich and do little to improve the fate of the overall economy through infrastructure development and tangible assets. Brown believes that if the gap between the rich and poor had stayed at the same level as it was in 1986 (before the deregulation of the financial system and sanctions discouraging trade unionism) consumption spending would have grown by 12 per cent.

Raghuran Rahan, Finance Professor University of Chicago

Rahan’s research found that: “Of every dollar of real economic growth that was generated from 1976 to 2007, 58 cents went to the top 1 per cent of households.”**

Joseph E. Stiglitz, Economist Columbia Business School

In his book The Price of Inequality, Stiglitz writes, “Widely unequal societies do not function efficiently, and their economies are neither stable nor sustainable in the long term… Taken to its extreme — and this is where we are now — this trend distorts a country and its economy as much as the quick and easy revenues of the extractive industry distort oil- or mineral-rich countries.” Stiglitz believes that the emergence of vast inequality — that started as early as 1980 — is responsible for the entire shortfall in the U.S. economy today.

Sources:

“How income equality is damaging the U.S.” by Frederick E. Allen. Forbes, October 2, 2012.

“Inequality and its perils” by Jonathan Rauch. National Journal, September 27, 2012.**

Activity

Write a newspaper article about the tenuous state of the U.S. economy. Use the information provided by the economists listed above as the basis for your article.

Length of the article: 300-500 words

MARCH

2013

EDITION

Minimum Wage by Province

Alberta – $9.75

British Columbia – $10.25

Manitoba – $10.25

New Brunswick – $10.00

Newfoundland – $10.00

Northwest Territories – $10.00

Nova Scotia – $10.15

Nunavut – $11.00

Ontario – $10.25

Prince Edward Island – $10.00

Quebec – $9.90

Saskatchewan – $9.50

Yukon Territory – $10.30

Aboriginal Identity and Terminology

Aboriginal People have the right to choose how they identify themselves. Terminology regarding Aboriginal identity is complex and changes. The fundamental principle is that Aboriginal People should have the right to "name themselves" after centuries of colonial efforts to eliminate their identities and impose new ones. Here are four helpful points to familiarize yourself with the issue of identity and terminology provided by the First Nation Studies Program at the University of British Colombia. � HYPERLINK "http://indigenousfoundations.arts.ubc.ca/home/identity.html" ��indigenousfoundations.arts.ubc.ca/home/identity.html�

1.	Many Indigenous people prefer to identify themselves by specific local terms based on family and community location and traditional names. They may or may not be supportive of more general terms — such as “Aboriginal,” “Indigenous” or “Indian” — that arise out of European or international legal frameworks, and group them in with other groups who they may not consider related.

2.	“Aboriginal” is the least contentious and most inclusive general term currently used in Canada. In most conversations, it is preferable to “Indian” or “Native.” In many contexts, the use of “Indian” may be viewed as offensive.

3.	“First Nations” is a widely accepted term and may be used sometimes generally, but is increasingly used specifically for reserve communities and the people living in them or closely associated with them. It is sometimes used more generally as a contemporary replacement for “Indian,” but may not always be taken to apply to non-status Indians. Métis people often view “First Nations” as an exclusive designation that does not include them, and some Inuit people may feel the same way.

4.	“Métis” may sometimes be used to describe any person of mixed European and Indian ancestry. That definition is, however, frequently challenged by Métis people who trace their own lineage to particular historic Métis communities. The broader usage to describe general mixed ancestry is not supported by current Canadian case law.

�

Swine flu

This flu, also known as H1N1, infects people and pigs. In 2009, rates of human H1NI increased worldwide. The World Health Organization announced a global pandemic which lasted for more than a year. The pandemic was declared over in August 2010. H1NI is included in the seasonal flu vaccine.

Bird flu

As its name implies, this flu infects birds. It rarely infects humans, but when it does strike, it is often deadly.

Dog flu?

A flu that affects dogs does not appear to cross over to humans, but dogs can be vaccinated against it.

Followup

Try the strategies! Go to the mall and start shopping. When you see something you want, use one or more of the strategies suggested. See if they keep you from buying things. Note the thoughts that run through your mind as you are shopping. How are these thoughts different from the thoughts that normally occur when you are shopping?

