

 Getting to Know Turtle Island:
 Incorporating First Nation, Métis and Inuit

Perspectives K-8

 Limestone District School Board 2013

2

The Limestone District School Board appreciates the knowledge, energy and commitment of everyone involved in creating this resource document. First published in 2011 and
revised in 2013.

Aboriginal Education Office: Elizabeth Bigwin (Aboriginal Education Officer)

Aboriginal Community Members: Elaine Jeffery (Métis Nation of Ontario), Bonnie Jane Maracle (Mohawk, Queen’s University), Dionne Nolan (Algonquin, Katarokwi Native
Friendship Centre), Eileen (Sam) Conroy (Anishinaabekwe)

Algonquin Lakeshore Catholic District School Board: Shawn McDonald (Special Assignment Teacher, Aboriginal Education)

Limestone District School Board: Kevin Reed (Aboriginal Education Consultant and Project Coordinator)
Molly Brunet, Carol Butler, Skot Caldwell, Marcus Darwell, Tina Hagberg, Diana Hall, Rachel Hendry, Lisa King, Rocky Landon, Meri MacLeod, Duncan McGregor, Shauna Peart,
Helen Peterson, Anne Powers, Nikki Putnum, David Rankine, Tiffany Robinson, Don Roblin, Janet Scott, Scott Sunderland, Teri Thayer, Christie Woogh, Emily Yanch

Special thanks to Maria Christopher for her invaluable technical support in creating this document.

Special thanks to Corinne Laverty and Brenda Reed of the Education Library at Queen’s University, Kingston, for their help in finding books and resources to support the
activities in this book and for their guidance and support with the distribution of this resource to other institutions.

This work is licensed under a Creative Commons Attribution Non-commercial No Derivs 3.0 Unported License. To view a copy of this license, visit
http://creativecommons.org/licenses/by-nc-nd/3.0/

__

This document is called Getting to Know Turtle Island: Incorporating First Nation,
Métis and Inuit Perspectives K-8 in order to reflect the process of learning about
First Nation, Métis and Inuit peoples in Canada and the Kingston area.

Many First Nations, including the Algonquin and Mohawks in the Limestone DSB
area, have creation stories which describe the land, today known as North America,
as being formed on the back of a turtle. They call this continent Turtle Island. While
the Métis and Inuit have other names for North America, our title aims to be
inclusive of all First Nation, Métis and Inuit cultures, traditions, and perspectives.

http://creativecommons.org/licenses/by-nc-nd/3.0/

3

Table of Contents

Part 1: Introduction

1. Reason for the document page 4

2. Philosophy underlying the document page 5

3. Learning Goals for all students page 6

4. Glossary of key terms page 7

5. Overview of the First Nation, Métis and Inuit peoples

living in the LDSB area page 15

6. Factors to consider when purchasing books page 18

7. Factors to consider when incorporating First Nation,

 Métis and Inuit content page 19

8. Factors to consider when teaching controversial topics page 20

9. Annotated list of recommended websites page 21

10. Ontario curriculum documents used in this resource page 24

Part 2: Pedagogy and Curriculum Links

1. Pedagogical Strategies page 26

2. Fundamental Concepts page 28

3. Fundamental Concepts and Suggested Summative Tasks page 30

4. Curriculum Links for Kindergarten page 31

5. Curriculum Links for Grade One page 39

6. Curriculum Links for Grade Two page 51

7. Curriculum Links for Grade Three page 61

8. Curriculum Links for Grade Four page 74

9. Curriculum Links for Grade Five page 87

10. Curriculum Links for Grade Six page 100

11. Curriculum Links for Grade Seven page 112

12. Curriculum Links for Grade Eight page 127

13. Sample Unit Plans and Blank Planning Template page 142

Part 1: Introduction

1. Reason for this Resource Document:

The Ontario Ministry of Education has mandated that

 First Nation, Métis and Inuit students in Ontario will have the knowledge, skills, and confidence they need to complete their elementary and secondary education in order
to pursue postsecondary education, training or to enter the workforce

 all students in Ontario will have knowledge and appreciation of contemporary and traditional First Nation, Métis and Inuit traditions, cultures and perspectives

The Limestone District School Board has created this resource to enable kindergarten and elementary teachers to know how and where to incorporate a variety of specific First
Nation, Métis and Inuit cultures, histories, arts, worldviews and issues into existing ministry curriculum.

This resource

 builds on the ministry document, Aboriginal Perspectives: The Teacher’s Toolkit
 provides a coherent, developmental approach for elementary classrooms from Kindergarten to Grade 8
 acknowledges the contributions, histories and diverse cultures of the local First Nation, Métis and Inuit peoples

By using this resource, elementary teachers can meet Ministry of Education and Limestone District School Board goals for Aboriginal Education.

This document was created by teachers for teachers. It is intended to provide suggestions for how to incorporate First Nation, Métis and Inuit content into elementary
classrooms in a way which builds in cognitive complexity from grade to grade and minimizes repetition. The document is meant to be a living document. As the curriculum
changes and as our knowledge of how best to integrate First Nation, Métis and Inuit content and pedagogy develops, this document will evolve.

5

2. Philosophy

The time has come to recognize the richness of First Nation, Métis and Inuit worldviews and cultures. Students need the opportunity to access accurate information in order to
learn about and appreciate the diversity of First Nation, Métis and Inuit peoples. They need to know about and to respect contemporary and traditional First Nation, Métis and
Inuit cultures and perspectives so that they can be well-informed, socially responsible citizens.

Learning about First Nation, Métis and Inuit worldviews, cultures, issues, histories and peoples across the curriculum will enrich all students. Such learning is especially valuable
for First Nation, Métis and Inuit students. When they see themselves represented in schools in accurate, respectful and meaningful ways, they will find greater meaning in their
school experience. As educators, we need to engage First Nation, Métis and Inuit students more effectively through meaningful content and pedagogy.

This document provides linkages to the existing K-8 curriculum. The linkages provide a developmentally appropriate set of activities. The goal is to provide students with
meaningful experiences about First Nation, Métis and Inuit cultures, histories, and perspectives. We want students to experience a wide-range of activities across subject areas.
First Nation, Métis and Inuit content and perspectives should be interwoven throughout the curriculum and not restricted to particular units. In this process, teachers need to be
aware that students will need to unlearn stereotypical images and views of Canada’s First Nation, Métis and Inuit peoples as well as develop accurate, positive images.

The activities presented in this resource should be seen as part of a larger whole. Schools should consider other school-wide activities which showcase and honour First Nation,
Métis and Inuit cultures and peoples such as powwows, murals, evenings, displays, and encounters with First Nation, Métis and Inuit Elders, knowledge keepers, and other role
models. Schools should seek ways to improve communication with First Nation, Métis and Inuit parents and guardians.

Schools and teachers should make learning about First Nation, Métis and Inuit peoples and pedagogies an element of their ongoing professional learning; they will be supported
in this by the Limestone District School Board. Aboriginal Education is an integral part of the Ministry of Education’s Equity and Inclusive Education strategies.

6

3. Learning goals

These learning goals outline the knowledge and skills students should acquire as they learn about First Nation, Métis and Inuit worldviews, cultures and histories. Some may be
more appropriate in a given grade than others, but all are important for preparing students to have knowledge, appreciation and respect for contemporary and traditional First
Nation, Métis and Inuit worldviews, traditions, cultures and perspectives. These learning goals are based on the provincial Achievement Chart categories.

Knowledge/Understanding

knowledge and understanding of subject
content

Thinking

use of critical and creative thinking skills
and processes

Communication

conveying of meaning through various
forms

Application

application and transfer of skills and
knowledge to make connections

 describe the diversity of Canada’s First
Nation, Métis, and Inuit peoples and
their worldviews, cultures and
traditions

 demonstrate an understanding of
traditional and contemporary First
Nation, Métis and Inuit cultures,
values, arts and literature

 demonstrate an understanding of
contemporary issues related to First
Nation, Métis and Inuit peoples and
their worldviews (e.g. identity, land
claims, sovereignty, economic well-
being, cultural knowledge, health)

 critically assess media sources and
views about First Nation, Métis and
Inuit peoples with special emphasis on
the concepts of identity and
sovereignty

 assess the impact of Canadian
government policies (e.g. the Indian
Act, Residential Schools) on First
Nation, Métis and Inuit peoples and
their cultures

 express both Aboriginal and non-
Aboriginal perspectives on First Nation,
Métis and Inuit issues, histories and
cultures in a variety of forms and for a
variety of audiences

 use appropriate terminology when
referring to First Nation, Métis and
Inuit peoples and their cultures

 apply knowledge of First Nation, Métis
and Inuit worldviews, histories and
cultures across subject areas

 access and evaluate information about
First Nation, Métis and Inuit peoples
for various purposes in new contexts

7

4. Glossary of Key Terms

The terms included in this glossary reflect many influences, including colonization and self-determination. Governments and First Nation, Métis and Inuit
peoples may use different terms and these terms may shift over time. The definitions included in this document are intended to provide relatively
straightforward usages, but each term may have complexities which are not reflected in the definition provided.

Aboriginal peoples

This term refers to the peoples who are the descendents of the original inhabitants of North America. This term encompasses First Nation, Métis, and Inuit peoples. The
rights of Aboriginal peoples are enshrined in the Canadian Charter of Rights and Freedoms. Currently, this population is the fastest growing urban population in the 15-24
year age range.

Aboriginal title

The right that First Nation, Métis and Inuit peoples in Canada have to land as a result of their ancestors’ use and occupancy of traditional territories before contact with
Europeans or Canadians. This right has continuously been asserted by First Nation, Métis and Inuit peoples and continues to be defined in various court decisions.

Algonquian
This term refers to a linguistic group. This group encompasses Cree, Oji-Cree, Mississauga, and Ojibwe, as well as others. Pronounced Al-gon-key-an

Algonquin

The Algonquin have traditionally lived in this area, particularly in the northern part of the LDSB. They are represented by the Shabot Obaadjiwan First Nation and the
Ardoch Algonquin First Nation among others. The Algonquin currently have an outstanding land claim for the southern watershed of the Ottawa River. They are also
called the Anishinaabe, Anishinabek, and the Omamiwinini. Pronounced Al-gon-kwin.

Anishinaabe

This term is used to refer to various First Nations including the Algonquin and the Ojibwe (also known as the Chippewa). It means “first man”. They live from Quebec to
Manitoba, north and south of the Great Lakes. The plural is Anishinabek or Anishinabeg. Pronounced Ah-nish-nah-bay.

Assimilation

The process of change whereby a dominant group attempts to force cultural change onto an individual or group. In Canada, the government used various methods—
residential schools, the Indian Act, and missionary activities, to make First Nation, Métis and Inuit peoples adopt non-Aboriginal culture.

Band

This is a term from the Indian Act which refers to a First Nation group for whose use and benefit common lands have been established. Each band has its own governing
council which usually includes an elected chief. Band governments must conform to the structure imposed by the Indian Act. Today, bands prefer to be called First
Nations. There are over 630 bands/First Nations in Canada.

8

Bread and Cheese Day

see Treaty Day

Ceremonies

First Nation, Métis and Inuit peoples have many types of sacred ceremonies such as powwows, spring ceremonies, midwinter ceremonies, fasts, feasts, smudges, moon
ceremonies, and sweat lodge ceremonies. Not all people participate in traditional ceremonies.

Clans

Clans are related groups of families. These links may cross many First Nations, and are usually associated with a totem, symbol or animal. The Haudenosaunee, for
example, have nine clans: Turtle, Eel, Beaver, Wolf, Deer, Bear, Heron, Hawk and Snipe. These clans often have specific responsibilities within a community.

Colonization

The process by which one people or nation imposes and legislates its political and cultural traditions and institutions on another. Following from the British, Canada
imposed the reserve system, the Indian Act, residential schools and other policies on First Nation, Metis and Inuit peoples. These policies attacked and undermined their
cultures and traditions. Colonization continues whenever governments attempt to dictate policies which seek to control or speak for First Nation, Métis and Inuit peoples.

Cree

The Cree live in northern and western Ontario as well as in Quebec and on the Prairies. In northern Ontario they are mostly the Moose Cree and Swampy Cree and on the
Prairies, the Plains Cree and the Woods Cree. They are the largest group of First Nations peoples in Canada.

Cultural Appropriation
 When a dominant culture takes or uses the artistic or traditional teachings of another culture without permission or acknowledgement. Teachers must be especially

careful when using First Nation, Métis and Inuit stories or art. For example, the making of totem poles or dream catchers must be made within an appropriate cultural
context. As well, the rewriting of traditional stories is discouraged.

Elder

A man or woman whose wisdom and knowledge of spiritual and cultural matters is recognized and affirmed by the community. These people are sometimes called
knowledge keepers or wisdom keepers. Within the Métis culture they are called Senators. Elders are not necessarily “old”. Elders are an important part of First Nation,
Métis and Inuit communities. When approaching Elders or asking them to share cultural knowledge, they should be shown respect through a gift of tobacco.

First Nation

A term that came into common usage in the 1970s to replace the term “Indian” or “band”. Canada has over 630 First Nations.

Great Law of Peace
This oral law was given in the distant past by the Peacekeeper to the five nations of people who formed the Iroquois Confederacy. Its rules continue to guide the
existence and governance of the people of the Iroquois Confederacy, also known as the Haudenosaunee.

9

Haudenosaunee
This term means “People of the Longhouse” and refers to members of the Mohawk, Oneida, Seneca, Cayuga, Onondaga and Tuscarora who choose to follow the Great
Law of Peace. The Haudenosaunee have also been called by the following names: Iroquois, Iroquois Confederacy or Six Nations. Pronounced Ho-den-oh-show-nee.

Homeland

Traditional Métis territories are called homelands. The homelands stretch from the lakes and rivers of Ontario, across the prairies, and into British Columbia and the
Northwest Territories. They include also include lands in the north-central United States.

Indian

An out-dated term, although it is still used by some First Nation people to refer to themselves and by the federal government in the context of the Indian Act. The term
should only be used when referring to legal matters involving the Indian Act. This term is still used quite commonly in the United States.

Indian Act

The Act is the legislation which defines who is entitled to be registered as an “Indian” and outlines the rules governing reserves. It was first passed in 1876 and has been
revised many times since.

Indigenous peoples

This term is used to describe Aboriginal peoples when referring to them in a global context. In 2007, The United Nations issued the Declaration on the Rights of
Indigenous Peoples.

Inuit
Aboriginal people from northern Canada who traditionally lived along the coast of the Arctic Ocean, Hudson Bay, and Labrador. They now form the majority population in
Nunavut. The Inuit are not covered by the Indian Act which only covers status Indians. Pronounced Ee-new-eet.

Iroquoian

Refers to a linguistic group that includes many languages such as Mohawk, Seneca, Cayuga, Oneida, Tuscarora, Onondaga, and Cherokee.

Iroquois Confederacy

Originally a confederacy of five nations, the Iroquois Confederacy has a long history and today includes six First Nations: Mohawk, Oneida, Seneca, Onondaga, Cayuga,
and Tuscarora. The confederacy is governed by the Great Law of Peace. Historically, its influence stretched from James Bay all the way to Florida. The main living area of
the Five Nations was south of Lake Ontario but today various nations live in the lands that surround Lake Ontario. The Iroquois peoples are also known as the
Haudenosaunee (People of the Longhouse) or the Six Nations.

Jigging
 A traditional Métis dance style. The Red River Jig, the unique dance developed by the Métis people, combines the intricate footwork of some Aboriginal dances with the

instruments and form of European music.

10

Land claims
This term was created in the 1970s to describe claims made by First Nation, Métis and Inuit peoples for recognition of land rights (Comprehensive claims) or to claims of
financial impropriety by the government (Specific claims). In this region, the Algonquin have an outstanding comprehensive claim which encompasses the western
watershed of the Ottawa River and the Mohawks of the Bay of Quinte have an outstanding specific claim regarding land adjacent to the existing Tyendinaga Territory.

Longhouse

Longhouses were traditional homes used by the Algonquin and the Iroquois. They accommodated several families. The term Longhouse also refers to the traditional
beliefs and practices of the peoples who are Haudenosaunee of the Iroquois Confederacy.

Matrilineal

Many Aboriginal peoples trace their lineage through their mothers. Locally, the Algonquin and the Iroquois are both matrilineal. In the Iroquois Confederacy clan mothers
play an important role in the governance of the Confederacy, especially in selecting and removing chiefs.

Medicines
 Medicines are things like plants, words, rattles, drums and animals which can heal or hurt. First Nation peoples believe the Earth is our Mother and provides for humans,

the most dependent of the created beings. Among the blessings of Mother Earth are the sacred medicines. In many First Nation cultures these medicines include sage,
cedar, tobacco and sweetgrass. These medicines are used as offerings to the Earth and spirits to show respect and are used before ceremonies begin as well as at other
times.

Medicine Wheel

The Medicine Wheel is typically divided into four which represent the four lateral directions: East, South, West and North. Each direction is associated with various
elements such as a particular colour, animal, medicine, stage of life, element, life force, or spiritual value. The Medicine Wheel reminds us of the importance of
maintaining balance in our lives and encourages us to view ourselves and the world from various perspectives. The Medicine Wheel is used by many Aboriginal peoples.

Métis

The Métis are a distinct Aboriginal people. Their ancestral Homelands lie in Ontario, Manitoba, Saskatchewan, Alberta, British Columbia, parts of the Northwest Territories
and the northwestern United States. Prior to Canada’s creation as a nation, the Métis emerged out of the relations of First Nation women and European men. Subsequent
intermarriage between Métis women and Métis men resulted in the genesis of a new Aboriginal people with a distinct identity, culture and consciousness. Their rights
were included in Section 35 of the Charter of Rights and Freedoms in 1982.

Métis Homelands

The traditional areas in which the Métis have lived for centuries. These areas are typically along the various fur trading routes and also include significant parts of the
Prairie provinces. In the 1930s, some Métis settlements were formally established in Alberta.

Métis Sash

Perhaps the most widely recognized symbol associated with the Métis culture. Voyageurs wrapped the sash about their midsection, and used it to carry their belongings
during their transportation duties. The sash is also valued for its aesthetic presence.

11

Michif Language

The Michif Language is spoken by some Métis. Michif combines Cree and French, with some English and First Nations languages such as Ojibwe and Assiniboine.

Mohawk

The Mohawks are one of the Six Nations of the Iroquois Confederacy. Traditionally they lived in New York State but moved to Canada following the American War of
Independence. The Mohawks of the Bay of Quinte were given land at Tyendinaga in 1784 by the British as compensation for lands they lost by being British allies. The
reserve is named after Joseph Brant’s Mohawk name. Mohawks now live in a number of different communities in Canada and the United States.

Native

This term is still used by some First Nation, Métis and Inuit people when they refer to themselves.

Oral tradition
Traditionally, First Nation, Métis and Inuit peoples passed on their knowledge and culture orally. The term “oral tradition” refers to the entire body of knowledge, history,
language and culture passed from generation to generation.

Non-status
Many First Nation people have not been enrolled as Status Indians or have lost their status under the rules of the Indian Act. As such, these people, although often
identifying as Aboriginal people, are currently ineligible for the rights of Status Indians as defined by the federal government.

Peacemaker
 The person who brought the message of peace to the peoples who constitute the Haudenosaunee and guided the creation of the Confederacy under Great Law of Peace

Powley Decision

In 2003, the Supreme Court of Canada confirmed the constitutional protection for the harvesting rights of the Métis. The Court also set out a general test for determining

Métis rights within section 35 of the Constitution Act, 1982. The decision is named for Steve and Roddy Powley, two Métis hunters who were charged with illegal hunting
but claimed the Métis had constitutionally protected hunting rights.

Powwow

This is a gathering of First Nation or Métis people for thanksgiving, celebration, unity, cultural renewal, and bonding. There are strong ceremonial and spiritual aspects to
certain elements of powwows. Powwows feature drumming, singing and dancing, and some have dance competitions. There is a definite powwow etiquette with which
you should familiarize yourself and your students before attending.

Regalia

The term used to describe the clothing worn by First Nation, Métis and Inuit peoples during powwows and other ceremonies. Referring to ceremonial clothing as
“costumes” is inappropriate.

12

Reserve

Lands set aside by the federal government for the use and benefit of a specific band or First Nation. The Indian Act states that this land is owned communally and can
only be sold to the federal government. There are over 2300 reserves in Canada but only 630 bands. Oftentimes, these lands were of poor quality and did not
correspond to ancestral lands. At the moment there are no reserves in the Limestone District School Board geographical area.

Residential schools

Residential schools were set up beginning in the 1800s, and continued until the 1990s. They were run by churches in conjunction with the federal government and used
to educate and assimilate First Nation, Métis and Inuit children. They were often the scene of horrendous abuses for which the federal government apologized in 2008.
These abuses and the attack on Aboriginal cultures have had negative multi-generational impact which continues to devastate individuals, families and communities. A
Truth and Reconciliation Commission began hearing testimony about the abuses in 2009.

Royal Proclamation of 1763
 This document, issued by the British Government following the Seven Years’ War with France, states that First Nation, Métis and Inuit peoples retain title to their

traditional lands which can only be transferred to the Crown. This document is the basis for the treaty making which has occurred since that time. First Nation, Métis and
Inuit peoples still cite this document when asserting their rights.

Self-Determination
 First Nation, Métis and Inuit people assert that they have the right as distinct peoples to determine their own ways of governing themselves

Self-Identification
 The Limestone District School Board, as well as other school boards in Ontario, has a formal process of self-identification for First Nation, Métis and Inuit students.

Students with or without status may self-identify as First Nation, Métis or Inuit.

Seven Grandfather Teachings
 This is a set of teachings in the Anishinaabe and Algonquin traditions. They include Respect, Love, Truth, Courage, Honesty, Humility and Wisdom.

Smudging

Before meetings and spiritual activities, many First Nation, Métis and Inuit peoples will smudge themselves as a ritual cleansing and offering. This involves burning sacred
medicines, typically tobacco, sage, sweetgrass or cedar, and drawing the smoke across one’s body. People will usually draw the smoke across their hands, eyes, ears,
mouth, and heart to be pure of spirit in their subsequent actions. Before and after smudging, people should stand and remain silent.

Sovereignty
First Nation, Métis and Inuit peoples assert their right to govern themselves according to their own rules and without external control or interference. This right is based
on their habitation of Canada prior to European exploration and settlement and is also called self-determination.

13

Status

Status is a technical term under the Indian Act and refers to those who are registered as Indians under the Indian Act. Not all people who consider themselves First
Nations have status due to historical reasons; for example, they may not have been registered under the act when a reserve was established or they or their ancestors
may have lost status due to marriage to a non-status person. Status Indians have certain rights not available to non-status Indians.

Stereotype
 Stereotypes are oversimplified and unjustified generalizations which supposedly describe characteristics or behaviours of a group of people.

Sweat Lodge Ceremony

This refers to a traditional purification ceremony practiced by many Aboriginal peoples. There are specific protocols for constructing and leading a sweat lodge ceremony.
They can have various purposes and participants.

Thanksgiving Address

This Haudenosaunee (Iroquois) address gives thanks to all elements of creation. It is said to greet the new day, at the start of meetings, and other public events to
cleanse and purify the minds of all involved. When one recites the Thanksgiving Address, one thanks each life-sustaining force and one becomes spiritually tied to each of
the forces of the natural and spiritual World. It is also known as the “Words before all else” and is usually said in a language of the Six Nations peoples.

Tobacco

Tobacco is one of the four sacred medicines. The others are sage, sweetgrass and cedar. Tobacco is offered as a sign of respect, often in a small tobacco bundle. It is
given to Elders when asking for teachings. It is offered to the earth or animals when people harvest resources.

Traditional ecological knowledge

The knowledge of ecosystems and social relationships which First Nation, Métis and Inuit peoples developed over countless generations to sustain themselves in a specific
geographical area and traditionally passed on orally.

Traditional territory

Lands used and occupied by First Nations before European/Canadian contact or the assertion of British sovereignty. Comprehensive land claims are based on traditional
territories and many treaties stated that First Nations could continue to hunt in their traditional territories until they were taken by non-Aboriginal Canadians for
settlement, mining or other economic uses.

Treaty

An agreement between the Crown (federal and provincial governments) and First Nation, Métis and Inuit peoples. Treaties, also called land claims, have been negotiated
for hundreds of years. Today, many areas in Canada are still not covered by treaties which remain to be negotiated. The Numbered Treaties (signed between 1871 and
1921) are typical examples from the past; the Nisga’a Agreement signed in 2000 is a good example of a contemporary land claim agreement. Some First Nations people
refer to themselves as “Treaty Indians” because they are covered by treaties that give them rights other First Nation, Métis and Inuit people may not have. All Canadians,
whether Aboriginal or not, can be considered “Treaty People” because the Government of Canada signs the treaties on behalf of all Canadians.

14

Treaty Days

These are days when the signing of a treaty is remembered and celebrated and contemporary implications of the treaty are discussed. Treaty payments come in various
forms and are distributed at that time to every member of the community. These days are significant community events where community members from far and wide
gather. They may be referred to as Treaty Day or Bread and Cheese Day (Six Nations)

Tribe

This term is generally not used in Canada, but is used in the United States. The term First Nation is preferred in Canada.

Turtle Island

Many First Nations (e.g. Mohawk and Algonquin) have creation stories that refer to Mother Earth being covered in water. In these stories, a woman falls from the sky and
needs a place to live, so many animals swim down, deep into the water, to find some mud for her to live on. Only the tiniest of them (e.g. a muskrat) is able to do this. A
turtle then volunteers to have the mud placed on its back. Bit by bit, the mud and the turtle then grow to become Turtle Island—the land also known as North America.
This resource is called Getting to Know Turtle Island to reflect a desire to become more familiar with the perspectives, histories, and cultures of First Nation, Métis and
Inuit people.

Voyageurs
 These men were typically French Canadians or Métis. They transported furs and trade goods along the lakes and rivers of Canada.

Wampum Belt

These ceremonial objects made of quahog shells were used by some First Nations such as the Iroquois and Ojibwe, to commemorate important agreements. The Two
Row Wampum is a famous belt showing two purple lines on a white background. It symbolizes the agreement between the Iroquois Confederacy and the Dutch in 1613.
The purple beads signify the courses of two vessels – an Iroquois canoe and a European ship -- traveling down the river of life together, parallel but never touching.

Worldview
 The way in which people perceive the world based on the totality of their cultural knowledge and background.

15

5. The First Nation, Métis and Inuit Peoples in this Area

The City of Kingston and the area of the Limestone District School Board are a regional hub with many government institutions—military, educational, health and penal—and as
such draw First Nation, Métis and Inuit from many different regions in Ontario and Canada. At the same time, it is the traditional territory and currently the home of at least two
First Nations: the Algonquin and the Mohawks. The Mississaugas and Wendat have also lived in this area. The Aboriginal population in LDSB schools includes First Nations such
as the Algonquin, Mohawk, Ojibwe, Cree, Haida, Cherokee, Mi’kmaq, Onondaga, Oneida and Lakota, as well as Métis, and Inuit students. Self-identification reveals that these
students are enrolled in every LDSB school, although currently not all Aboriginal students have self-identified.

Some of the students are well connected to the local First Nation, Métis and Inuit communities or to their traditions, but some are not. Some participate in traditional ceremonies
or attend powwows, some do not. There is currently no federally sanctioned reserve in this school district but there are nearby reserves at Tyendinaga (Mohawk) and Golden
Lake (Algonquin). Some students from Tyendinaga attend LDSB schools.

Mohawks of the Bay of Quinte

Although the Mohawks originally lived south of Lake Ontario, this area is part of their traditional territory. The Mohawks are members of a larger confederacy known as the
Haudenosaunee or Iroquois Confederacy. Although the confederacy initially had five members, since the early 1700s it has contained six First Nations: the Mohawks, Oneidas,
Senecas, Onondagas, Cayugas, and Tuscaroras. They are linked by the Great Law of Peace which determines the way in which collective decisions are made.

During the American Revolution, the Mohawks were allied with the British against the American colonies. When the British lost the war, the Mohawks were forced to leave the
Mohawk Valley in New York State. Some moved with Joseph Brant to the Grand River and what would later become the Six Nations Reserve. Some went to Akwesasne near
Cornwall. Twenty families, led by Captain John Deserontyon, moved to the Bay of Quinte in 1784.

Originally, the territory of Tyendinaga was much bigger than its current size. Over the years, the territory was reduced through surrenders and encroachments, but in the 1830s
a controversial land transfer occurred. In 1837 over 800 acres, which includes land where the town of Deseronto is located, were sold by the Crown without the band’s approval.
This transaction violated the law governing First Nation lands, known as the Royal Proclamation of 1763. In 2003 the federal government agreed with the Mohawks’ assertion
that the transaction was illegal and began negotiations to reach a settlement which continue to this day.

Some Mohawks refer to themselves as the Kanien’Kehake, or "People of the Flint". Among the Iroquois Confederacy, they are also known as the “Keepers of the Eastern Door”
because they were the most easterly of the Six Nations of the Iroquois Confederacy. Today, Mohawk communities are also found at the Six Nations Reserves near Brantford,
Akwesasne near Cornwall, Kanehsatake on the Ottawa River near Oka, Kahnawake on the south shore of the St. Lawrence River near Montreal, Wahta in Muskoka, Ganienke
near Atona, New York, and Kanatsiohareke near Fonda, New York.

16

Algonquin

The Algonquin people of this region are related to a much larger group of peoples who refer to themselves collectively as the Anishnabek. These peoples live all around the Great
Lakes and include the Ojibwe, Odawa, and Potawatomi, among others. The Algonquin in this area have lived around the Ottawa River (called the Kiji Sìpi or “big river”) and its
tributaries for centuries. They live on both the Ontario and Quebec sides of the Ottawa River. The Algonquin peoples call themselves Omàmiwinini (plural: Omàmiwininiwak).

The French under Champlain formed an alliance with the Algonquin in the early 1600s. This alliance battled members of the Iroquois Confederacy, allies of the Dutch and later
the British, on and off for nearly a century. After years of warfare and exposure to disease, the Algonquin were seriously weakened. With the signing of the Great Peace of 1701
in Montreal, the wars between the French and the Iroquois Confederacy came to an end, and the Algonquin were able to re-establish themselves along the Ottawa River, where
many summered at the Oka mission near Montreal.

The Loyalists began moving into what is now Eastern Ontario in the 1780s. At that time, the British signed treaties covering areas north and east of Kingston (specifically the
Crawford Purchase of 1783 and Rideau Purchase of 1819) with the Mississaugas who lived along Lake Ontario. Unfortunately, the Algonquin were not consulted and did not sign
these treaties although they dealt with parts of their traditional territory. When the Algonquin found out about the treaties they clearly stated their objections to having been
ignored in the treaty process.

Even before the Loyalists moved into Eastern Ontario, the Algonquin complained that their lands were being used by others without permission or compensation. In 1835, they
drew attention to the fact that the lands they and their ancestors had “held, used, occupied, possessed, and enjoyed as Hunting Grounds” from time immemorial were being
granted to and despoiled by others. They requested compensation for losses and protection for the unceded territories that remained. To this day, the Algonquin continue to
assert that their traditional territory includes the lands covered by those early treaties as well as all the lands in the watershed of the Ottawa River.

During the 1800s, increased settlement and logging continued to displace the Algonquin throughout their traditional territory. In 1844 land was reserved for Algonquin use on
Bob’s Lake north of Kingston. Illegal logging devastated that land and many of the Aboriginal families who lived there were force moved on. In 1850, legislation directed that
reserves be established for the Algonquin; nine reserves were eventually created in Quebec, but only one in Ontario, at Golden Lake.

Currently, there is no Algonquin reserve within the LDSB geographical area although there are a number of First Nations who are participating in a land claims process. In 1991 a
comprehensive land claim was launched by the Algonquin to the western portion of the Ottawa River watershed. That land claim, which includes lands from Sharbot Lake to
Ottawa and much of Algonquin Park, remains unresolved but as of 2013 representatives of the Algonquins, Ontario and Canada are attempting to reach an Agreement-In-
Principle.

The Ardoch Algonquin First Nation (AAFN) has engaged in a number of political and court actions to protect their unceded land. In 1981 they protected their traditional wild rice
beds with court action. The right to harvest the rice had been sold by the provincial government to an outside company and the AAFN and their allies blockaded the wild rice
beds until the decision was reversed. More recently, they fought to stop uranium mining in their traditional territory.

17

Inuit

Traditionally, the Inuit lived in northern Canada from Yukon to Labrador. Today the traditional Inuit territories are divided into four regions: Nunavut (Eastern Arctic, means “our
land”), Nunavik (Northern Quebec, means “place to live”), Inuvialuit Settlement Region (Western Arctic), and Nunatsiavut (Labrador, means “our beautiful land”). Nunavut
became a separate political entity in 1999 and is the only territory or province in Canada where Inuit form a majority.

Contact between Europeans and the Inuit began with the Vikings. Whaling and fur trading brought ongoing interactions between Inuit and Europeans. Until the twentieth
century, most Inuit lived on the land in small family groups. Since then, they have gathered into small communities across the north. Since the 1970s, a series of land claims has
transferred vast amounts of land to Inuit control and established forms of self-government.

Today, the Inuit continue to live in the North as well as in southern Canada. Ottawa has the largest Inuit population outside Nunavut.

Métis

The Métis have a long history in Canada. Their unique culture emerged out of the union of European fur traders and Aboriginal women. Métis culture developed all along fur
trade routes. Perhaps the most well-known location of Métis culture is in the Red River region in Manitoba, but Métis traditional homelands are located across Canada. While
some Métis received scrip (land allocations) in the 19th century confirming their right to land, the rights of all Métis were not officially recognized until 1982 when they were
formally recognized as a distinct people and their rights were enshrined in the Charter of Rights and Freedoms.

In 2003, the Powley Decision by the Supreme Court of Canada established that the Métis have harvesting rights in their traditional homelands; governments and Métis
organizations are currently trying to determine how those rights will be exercised.

The Métis population is currently the fastest growing Aboriginal population, however, issues about who will be formally acknowledged as Métis by the federal and provincial
governments remain. In Ontario, Métis are represented by two main organizations, the Métis Nation of Ontario and the Ontario Congress of Aboriginal Peoples. The Métis
National Council and the Congress of Aboriginal Peoples represent Métis at the federal level.

Métis heritage and culture are often celebrated on Louis Riel Day, November 16th, the anniversary of his execution. Louis Riel was a Métis from the Red River region of Manitoba.
In 1869, he defied the federal government when it attempted to take over the lands controlled by the Hudson Bay Company in Western Canada without consulting the Métis. He
negotiated the creation of the province of Manitoba in 1870. He led resistance to Canadian expansion in the Prairies again in the 1880s, and was executed for treason in 1885.
Today, he is recognized as an important defender of Métis rights.

18

6. Factors to consider when purchasing books about First Nation, Métis and Inuit people

 Does the book show images and stories of contemporary First Nation, Métis and Inuit people (or only traditional lifestyles)?
 Does the book use contemporary First Nation, Métis and Inuit names and terminology?
 Are First Nation, Métis and Inuit spirituality/value systems reflected in the book?
 Is the book by a First Nation, Métis or Inuit author? Or has it been reviewed by Elders?
 Does the book reflect First Nation, Métis and Inuit views of origins?
 Do images reflect specific First Nation, Métis and Inuit cultures or a generic “Aboriginal” culture? (for example, beware especially of stereotypes of Plains cultures)

 Is the book visually appealing?
 Is the book published in Canada and does it deal with First Nation, Métis and Inuit peoples in Canada?
 Is the uniqueness of Canada’s individual First Nation, Métis and Inuit cultures reflected?
 Does the book reflect local First Nation, Métis and Inuit peoples?

When selecting books, you do not need to be able to answer “yes” to all of the above questions, but they are all worthy of consideration. In general, books need to have
accurate portrayals of specific First Nation, Métis and Inuit peoples in Canada and to reflect traditional and contemporary cultures and lifestyles.

For a list of excellent books visit
 the Aboriginal Education folder in the Elementary Curriculum section of First Class
 the book, Canadian Aboriginal Books for Schools, from the Association of Book Publishers of B.C.
 the Aboriginal Booklist for Children available for free by order from Indian and Northern Affairs Canada or from the LDSB Aboriginal Education Consultant

19

7. Factors to consider when incorporating First Nation, Métis and Inuit content

Recommended Activities
 Reflect traditional and contemporary cultures

 Reflect the diversity of First Nation, Métis and Inuit peoples, with particular attention to the local peoples in the Kingston area

 Reflect the diversity and specificity of First Nation, Métis and Inuit cultures (e.g. not “Aboriginal music” but “Haudenosaunee music” or “traditional powwow music”)
 Include the historical and contemporary experience of First Nation, Métis and Inuit peoples, with both positive and negative experiences
 Recognize that First Nation, Métis and Inuit cultures continue to change although oral traditions are central to the cultures
 Discuss challenges, but also reflect positive examples and contributions of First Nation, Métis and Inuit Peoples to Canada
 Provide a variety of media resources which present First Nation, Métis and Inuit peoples in a positive and contemporary way

 Include First Nation, Métis and Inuit people in the classroom as traditional teachers, role models, professionals, etc. (refer to the Aboriginal Resource Person Bank available
at the Aboriginal Education site on First Class)

 Integrate First Nation, Métis and Inuit content across the curriculum

 Teach students to deconstruct media perspectives to find assumptions, stereotypes and biases

 Use differentiated instruction techniques (see the resource document Our Words, Our Ways listed in Section 5)
 Incorporate First Nation, Métis and Inuit pedagogical approaches

Activities to Avoid
 Using generic or stereotypical images of First Nation, Métis and Inuit peoples rather than images of specific cultural groups

 Using maps of traditional territories without time frame references
 Having students rewrite First Nation, Métis and Inuit stories that have been passed down through oral tradition as cultural teachings
 Having students make drums, dreamcatchers, totem poles, masks, or other sacred cultural objects, except in context and in the presence of an Elder or knowledge keeper
 Having students reproduce actual First Nation, Métis and Inuit art works
 Having students appropriate First Nation, Métis and Inuit symbols or cultural items
 Having students invent “Aboriginal stories” or write stories about “Aboriginal families”
 Using regalia without context

If you are unsure, ask!

20

8. Factors to consider when teaching controversial or sensitive topics

Teaching controversial and sensitive topics is important because it builds skills for an informed community or society. Many topics involving First Nation, Métis and Inuit peoples
are controversial (e.g. land claims, self-government, blockades, hunting and fishing rights) or sensitive (e.g. residential schools, worldview). Addressing controversial or sensitive
topics allows students to explore and question what it means to live in Canada in the relative safety of the classroom.

Before engaging in discussions
 Establish class rules/procedures for discussions before getting to the controversial or sensitive topics
 Try to create an atmosphere of empathy and trust
 Discuss how people construct their knowledge and opinions (e.g. media, family, news)
 Teach terminology about knowledge (e.g. facts, frame of reference, stereotyping, bias) and use them in discussions

 Establish a knowledge base to help ground discussions in facts

During discussions

 Gradually increase the level of complexity and controversy of issues, possibly beginning with issues that affect them all (e.g. cafeteria food, start time for school,
homework)

 Limit use of debates or pro/con stances which may create a sense of competition rather than reflection and force issues to extremes or force students to make up their
minds before they have heard the facts

 Use a video or text to prompt discussion and establish alternative viewpoints; this allows discussion to focus on the media source and the issue it raises

 Identify inappropriate labeling, generalizations, stereotyping when they occur (you have already set ground rules)
 Don’t ask or expect self-identified Aboriginal students to be spokespeople for their nation or for all Aboriginal peoples
 Insist people raise their hands and then establish the order of speakers
 Don’t let one or two people dominate the discussion (consider using talking “chits” which would limit each person’s discussion)
 If the discussion gets too hot, have people write down their positions or write a reflection on the discussion itself to allow everyone time to cool off
 Be aware that some students find controversy in the classroom inherently disturbing while others find it invigorating

After discussions
 Be sure to have time for a wrap-up reflection
 Have a plan to move forward (e.g. getting more information, actions to be taken)

 If one student has been particularly disruptive, talk privately with that student about appropriate participation
 Use your professional judgment and choose an approach that works for you

21

9. Annotated List of Internet Sites

Culture: All of these sites have been created by and with the cooperation of the relevant First Nation, Métis and Inuit peoples. They have amazing
production values as well as excellent cultural teachings. Some include games for students and teacher supports.

Anishinaabe
http://www.thealgonquinway.ca/ Presents cultural information about the Algonquin.
http://www.tanakiwin.com/history.htm Gives cultural and historical information about the Algonquin of the Ottawa River drainage basin.
http://www.pathoftheelders.com/web/ Has cultural information about the Mushkegowuk (Cree) and Anishinaabe of Northwestern Ontario.
Haudenosaunee
http://www.haudenosauneeconfederacy.com/ Gives information about the constitutional arrangement of the Haudenosaunee/Iroquois Confederacy.
http://www.ohwejagehka.com/ Contains information about Iroquois songs and dances.
http://www.tyendinaga.net/ Links to the Mohawks of the Bay of Quinte website.
Métis
http://www.metismuseum.ca/main.php Presents cultural and historical information about the Métis.
http://www.metisnation.org/home.aspx A link to the Métis Nation of Ontario website with lots of up-to-date news and cultural information.
Inuit
http://www.pauktuutit.ca/pdf/publications/pauktuutit/InuitWay_e.pdf Contains an excellent 50-page guide about Inuit culture.
http://www.unipka.ca/Stories/Bee_Woman.html Dedicated to traditional Inuit stories centred on the hero Kiviuq.
http://www.virtualmuseum.ca/Exhibitions/Inuit_Haida/english.html Gves cultural and historical information about the Haida and Inuit.
Other
http://www.glenbow.org/blackfoot/# Contains cultural information about the Blackfoot of Alberta and includes a teacher toolkit.
http://www.wherearethechildren.ca/ Gives information about residential schools.
http://www.fourdirectionsteachings.com/ This site gives cultural information about the Mi’kmaw, Mohawks, Blackfoot, Cree, Ojibwe.
http://torontozoo.travel/pdfs/tic/Stewardship_Guide.pdf This document, called The Ways of Knowing Guide, was issued by the Toronto Zoo to support their turtle project. It

includes information about Haudenosaunee and Anishinaabe worldviews.
http://www.torontozoo.com/pdfs/tic/Walking_with_Miskwaadesi_full.pdf This is a 325 page document called Walking with Miskwaadesi which was put out by the Toronto Zoo. It

deals with the ecology and significance of turtles to the Haudenosaunee and Anishinaabe through 13 well-constructed units.
http://www.ducksters.com/history/aztec_maya_inca.php includes information on the Maya and the Aztecs.
http://www.collectionscanada.gc.ca/settlement/kids/021013-1200-e.html This site, designed for teachers and students, investigates various communities across Canada including

various Aboriginal communities such as Inuit, Beothuk, Haida.

http://www.thealgonquinway.ca/
http://www.tanakiwin.com/history.htm
http://www.pathoftheelders.com/web/
http://www.haudenosauneeconfederacy.com/
http://www.ohwejagehka.com/
http://www.tyendinaga.net/
http://www.metismuseum.ca/main.php
http://www.metisnation.org/home.aspx
http://www.pauktuutit.ca/pdf/publications/pauktuutit/InuitWay_e.pdf
http://www.unipka.ca/Stories/Bee_Woman.html
http://www.virtualmuseum.ca/Exhibitions/Inuit_Haida/english.html
http://www.glenbow.org/blackfoot/
http://www.wherearethechildren.ca/
http://www.fourdirectionsteachings.com/
http://torontozoo.travel/pdfs/tic/Stewardship_Guide.pdf
http://www.torontozoo.com/pdfs/tic/Walking_with_Miskwaadesi_full.pdf
http://www.ducksters.com/history/aztec_maya_inca.php
http://www.collectionscanada.gc.ca/settlement/kids/021013-1200-e.html

22

Pedagogy
Ontario
http://www.etfo.ca/Resources/ForTeachers/Documents/Learning%20Circles%20Grades%203-6%20-%20Curriculum%20Links%20for%20Ontario%20Teachers.pdf This site

provides access to Learning Circles, an ETFO document which provides detailed and photocopy ready resources to support the above document for grades 3-6.
http://www.edu.gov.on.ca/eng/aboriginal/Guide_Toolkit2009.pdf This site describes the structure and themes of the Teacher Toolkit prepared by the Ministry

of Education to support education around Aboriginal issues and content.
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html This site includes teaching strategies from Aboriginal Perspectives: the Teacher’s Toolkit for grades 1-8.
Other
http://dsp-psd.pwgsc.gc.ca/Collection/R32-195-1998E.pdf This site gives access to the book, The Learning Circle, which provides information for activities for the grade 3-6

curriculum.
http://education.alberta.ca/media/511990/words.pdf This site provides access to Our Words, Our Ways, which discusses teaching strategies for Aboriginal students using

Differential Instruction techniques.
http://www.noelonline.ca/list.php?op=list&s=series This site provides access to free on-line courses on Aboriginal history, culture, language, and pedagogy from the Northern

Ontario Education Leadership (NOEL) consortium.
http://www.bced.gov.bc.ca/abed/shared.pdf This site allows access to Shared Learnings: Integrating BC Aboriginal Content K-10 which provides instructional strategies for all

subject areas K-10.

Health and Physical Education
Foods
http://www.hc-sc.gc.ca/fn-an/pubs/fnim-pnim/index-eng.php Canada’s Food Guide for First Nations, Inuit and Métis. Copies are available from the government for free. There

are versions of the food guide in several Aboriginal languages. This site includes a powerpoint presentation.
http://www.landscapesmag.com/teachers/lessonplans/Aboriginal%20lesson%20plans/primary%20traditional%20aboriginal%20%20food.pdf

This site includes lesson plans and supporting documents about traditional foods. There is information on the potlatch and the Food Guide Pyramid.
http://www.sd79.bc.ca/programs/abed/acip/worksheets/aboriginal_food_guide.pdf A food guide for Aboriginal people based on British Columbia food sources.
http://www.nativetech.org/recipes/index.php This site includes Aboriginal recipes organized by both type of food and region.
Sports and games
http://www.denegames.ca/introduction/index.html This site includes descriptions of Dene games.
http://www.virtualmuseum.ca/Exhibitions/Traditions/English/flash_games.html This website discusses Aboriginal sports from a regional perspective. It includes Métis, Inuit,

Woodland and Coast Salish traditions as well as various sports such as canoeing, lacrosse, and archery.

http://www.etfo.ca/Resources/ForTeachers/Documents/Learning%20Circles%20Grades%203-6%20-%20Curriculum%20Links%20for%20Ontario%20Teachers.pdf
http://www.edu.gov.on.ca/eng/aboriginal/Guide_Toolkit2009.pdf
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://dsp-psd.pwgsc.gc.ca/Collection/R32-195-1998E.pdf
http://education.alberta.ca/media/511990/words.pdf
http://www.noelonline.ca/list.php?op=list&s=series
http://www.bced.gov.bc.ca/abed/shared.pdf
http://www.hc-sc.gc.ca/fn-an/pubs/fnim-pnim/index-eng.php
http://www.landscapesmag.com/teachers/lessonplans/Aboriginal%20lesson%20plans/primary%20traditional%20aboriginal%20%20food.pdf
http://www.sd79.bc.ca/programs/abed/acip/worksheets/aboriginal_food_guide.pdf
http://www.nativetech.org/recipes/index.php
http://www.denegames.ca/introduction/index.html
http://www.virtualmuseum.ca/Exhibitions/Traditions/English/flash_games.html

23

Arts
Visual Arts
http://www.virtualmuseum.ca/Exhibitions/Billreidpole/english/index.html This site tells the story of raising a totem pole in honour of Bill Reid. It explains the creation of the pole

and gives artist biographies, using lots of pictures. Very good for analyzing the significance of totem poles.
http://www.virtualmuseum.ca/Exhibitions/Holman/english/index.php3 This site includes information about Inuit print making at Holman. It includes descriptions of life in Holman,

stories of artists and examples of their art. The site also has hints for teachers, an example of Inuit storytelling and interactive games that students (ages 6-10) can play.
http://www.virtualmuseum.ca/Exhibitions/allensapp/ This site presents the work of Cree artist Alan Sapp. It includes Cree Elders speaking about what Sapp’s art means to and

for them.
http://www.textilemuseum.ca/cloth_clay/home.html This site allows students to explore artistic and practical objects from South and Central American Aboriginal cultures.
http://cybermuse.gallery.ca/cybermuse/showcases/ulluriat/index_e.jsp This site from the National Gallery looks at Inuit art in many media: soapstone, bone, drawings, textiles

and prints.
Dance and Music
http://www.native-dance.ca/ This site includes examples of dances from many First Nation, Métis and Inuit cultures across Canada. It also includes teacher curriculum resources.
http://www.native-drums.ca/This site explores Aboriginal music, culture, philosophies, and traditions using the Drum as a central theme. Native Drums is organized thematically

with regional units, in-depth interviews, articles for students, and downloadable resource kits for teachers.
http://www.ohwejagehka.com/ This site provides many examples of songs and descriptions of dances in the Haudenosaunee/Iroquois tradition.

Science and Mathematics
http://www.usask.ca/education/ccstu/units/index.html Rekindling Traditions: Cross-Cultural Science & Technology Units. This resource has six units which explore biology,

physics, astronomy, etc. These units were designed for Northern Saskatchewan.
http://www.nativetech.org/ This site provides ideas and information on Aboriginal technological knowledge.
http://www.bced.gov.bc.ca/abed/shared.pdf Shared Learnings: Integrating BC Aboriginal Content. This resource looks at how to incorporate First Nations perspectives in courses

from K-10 in all subject areas including math and science.
http://www.edu.gov.mb.ca/k12/docs/policy/abpersp/ab_persp.pdf Incorporating Aboriginal Perspectives: A Theme-Based Curricular Approach This resource gives ideas for

incorporating Aboriginal content into all subjects including math and sciences. It is published by the government of Manitoba.
http://aboriginalperspectives.uregina.ca/workshops/workshop2010/ Contains many mathematics lessons and activities.
http://aboriginalperspectives.uregina.ca/tipianaquod/lessons/math/index.shtml Contains many mathematics lessons and activities.

Please Note:

All of the Resources listed in this document can be found at http://library.queensu.ca/webedu/pj/turtleisland.pdf

http://www.virtualmuseum.ca/Exhibitions/Billreidpole/english/index.html
http://www.virtualmuseum.ca/Exhibitions/Holman/english/index.php3
http://www.virtualmuseum.ca/Exhibitions/allensapp/
http://www.textilemuseum.ca/cloth_clay/home.html
http://cybermuse.gallery.ca/cybermuse/showcases/ulluriat/index_e.jsp
http://www.native-dance.ca/
http://www.native-drums.ca/
http://www.ohwejagehka.com/
http://www.usask.ca/education/ccstu/units/index.html
http://www.nativetech.org/
http://www.bced.gov.bc.ca/abed/shared.pdf
http://www.edu.gov.mb.ca/k12/docs/policy/abpersp/ab_persp.pdf
http://aboriginalperspectives.uregina.ca/workshops/workshop2010/
http://aboriginalperspectives.uregina.ca/tipianaquod/lessons/math/index.shtml
http://library.queensu.ca/webedu/pj/turtleisland.pdf

24

10. Ontario Ministry of Education Curriculum Documents

The Kindergarten Program, Revised, 2006

Science and Technology, Grades 1-8, Revised, 2007

Health and Physical Education, Grades 1-8, Revised, 2010

Language, Grades 1-8, Revised, 2006

Social Studies, Grades 1-6 & History and Geography, Grades 7 and 8, Revised, 2013

The Arts, Grades 1-8, Revised, 2009

Mathematics, Grades 1-8, Revised 2005

This resource was initially published in 2011 but was revised in 2013.

25

Part 2: Pedagogy and Curriculum Links

1. Pedagogical Strategies page 26

2. Fundamental Concepts page 28

3. Fundamental Concepts and Suggested Summative Tasks page 30

4. Curriculum links for Kindergarten page 31

5. Curriculum links for Grade One page 39

6. Curriculum links for Grade Two page 51

7. Curriculum links for Grade Three page 61

8. Curriculum links for Grade Four page 74

9. Curriculum links for Grade Five page 87

10. Curriculum links for Grade Six page 100

11. Curriculum links for Grade Seven page 112

12. Curriculum links for Grade Eight page 127

13. Sample Unit Plan and Blank Planning Template page 142

26

1. Pedagogical Strategies

This curriculum document links several major pedagogical components: Ministry expectations, Fundamental Concepts, First Nation, Métis and Inuit content, Suggested
summative tasks, and teaching strategies. These components are all intimately linked.

Ministry Curriculum Expectations

This document identifies both Overall and Specific Curriculum Expectations for most subject areas that can be related to First
Nation, Métis and Inuit content. The expectations listed are suggestive rather than comprehensive.

Fundamental Concepts

This document identifies 3 Fundamental Concepts that can be used to coordinate units of study across subject areas. These
Fundamental Concepts focus on Respect, Relationships, and Change and Transition and link to essential elements of First Nation,
Métis and Inuit cultures but also have a broader resonance.

First Nation, Métis and Inuit
Content

This document presents a wide range of First Nation, Métis and Inuit content connected to worldviews, cultures, histories and
issues. This content develops from grade to grade with limited overlap and repetition.

Suggested Summative Tasks

This document suggests several summative tasks for each grade. These Suggested Summative Tasks are generally cross-curricular
and link to the ministry expectations, First Nation, Métis and Inuit content, the Fundamental Concepts and the teaching strategies.
Some are aimed exclusively at First Nations, Métis and Inuit content and others have a broader scope. They are meant to be
suggestions and teachers should adjust them as they see fit.

Teaching Strategies

These activities are intended to link the First Nation, Métis and Inuit content to the ministry expectations, the Fundamental
Concepts and the summative activities. A list of suggested resources is attached to these activities. For additional resources,
teachers should consult the annotated list of recommended websites in the Introduction (page 21) or other grades in this
document.

27

In Part 2, you will find the teaching strategies for each grade that are linked to

 Ontario Curriculum Expectations

 Fundamental Concepts
 Suggested Summative Tasks
 First Nation, Métis and Inuit Content

The Fundamental Concepts have been selected because they allow for cross-
curricular planning and because they align with concepts and topics related to First
Nation, Métis and Inuit cultures and histories.

The Suggested Summative Tasks have been selected because they allow you to
assess Ontario Curriculum Expectations through activities connected to First
Nation, Métis and Inuit content. Some of the Suggested Summative Tasks pertain
directly to First Nation, Métis and Inuit content and some are more general. If you
choose a more general activity, be sure to incorporate First Nation, Métis and Inuit
content in your lessons.

We recommend using design-down strategies to link your daily teaching strategies
to the Fundamental Concepts and Suggested Summative Tasks.

Differentiated Instruction, assessment, and planning practices outlined in Learning
for All, K-12 should be used in classroom activities.

Suggested
Teaching
Strategies

Curriculum
Expectations

Fundamental
Concepts

Suggested

Summative
Tasks

First Nation,
Métis and

Inuit Content

28

2. Fundamental Concepts

In this document, we suggest three Fundamental Concepts which can be used in each grade to link subject areas and which are particularly relevant and useful for studying First
Nation, Métis and Inuit peoples. These Fundamental Concepts are suggestions only; you may already have Fundamental Concepts that work for you in your classroom and which
facilitate the incorporation of First Nation, Métis and Inuit content. For each Fundamental Concept, you will find a set of questions which could be used to develop investigations
in the classroom both in general and in relation to First Nation, Métis and Inuit content. There is no need to address all questions; choose those which you feel are the most
appropriate for your purposes and grade levels.

Three Fundamental Concepts Across the Curriculum

Respect for self, others, and the environment

Relationships and culture in home, family,
community and nation

Change and transitions

 Whom/what do we respect?

 How do we show respect?
 What does it mean to be respectful?
 How does what or who we respect evolve and

change?
 How does the idea of respect differ from one

culture to another?
 What happens when we do not respect each

other?

 What ethical beliefs do we share?
 Why is it important to hear the views and stories

of other people?

 What are stereotypes and how can we combat
them?

 What is racism and how can we combat it?
 What does it mean to respect the environment?
 What is sustainable development?
 What happens when we do not respect the

environment?

 How are people’s homes different?

 What constitutes a home/a family/a community?
 Why is home/family/community important to us?
 Why is our homeland important to us?
 What does it mean to know a place?
 How does a place/the land help make us who we

are?

 How does being part of a community contribute
to our lives?

 What is culture?
 Why do cultures differ?

 What can we learn from other cultures?
 How can we learn to appreciate other cultures?
 What happens when our connection to our culture

diminishes?
 What are cultural institutions and why are they

important?
 Why do different cultures come into conflict?

 What is change?

 Why do some people resist change?
 Why is change stressful for many people?
 How can you bring about change?
 What can you do to make changes and transitions

easier to deal with?

 What change and transition do we experience as
individuals, families, communities and societies?

 Which types of change have the greatest impact?
 What types of change are we experiencing today

(e.g. technological, demographic, climate)?

 How does change/lack of change lead to conflict?
 How do we deal with conflict?
 What changes do you anticipate in the future?
 What types of change do you hope for in the

future?

 What kinds of transition do we experience as we
mature?

 How can you personally bring about the change
you desire?

29

Fundamental Concepts connected to First Nation, Métis and Inuit peoples and their cultures

Respect for self, others, and the environment

Relationships and culture in home, family,
community and nation

Change and transition

 How do various First Nation, Métis and Inuit
peoples show respect for self and others?

 How does learning about First Nation, Métis and
Inuit worldviews show respect?

 How do various First Nation, Métis and Inuit
peoples show respect for the environment?

 How are First Nation, Métis and Inuit concepts of
respect similar to and different from other
people who live in Canada?

 Have Canadians always respected First Nation,
Métis and Inuit people in Canada?

 What are the consequences of not respecting
First Nation, Métis and Inuit cultures, histories
and peoples?

 What can First Nation, Métis and Inuit people
teach others about respect and justice?

 How does understanding the diversity of First
Nation, Métis and Inuit cultures show respect?

 What can non-Aboriginal people learn from First
Nation, Métis and Inuit peoples’ values and
beliefs?

 What can First Nation, Métis and Inuit peoples
teach other Canadians about sustainability?

 Have First Nation, Métis and Inuit peoples been
treated fairly by Canadian governments?

 How are First Nation, Métis and Inuit communities
organized?

 How are First Nation, Métis and Inuit
families/communities similar to and different from
each other and other Canadians?

 What traditions and cultural beliefs are important
First Nation, Métis and Inuit people?

 How do First Nation, Métis and Inuit peoples
sustain and share their beliefs and cultural
teachings?

 Why is it important for all Ontario students to
learn about traditional and contemporary First
Nation, Métis and Inuit cultures?

 What aspects of First Nation, Métis and Inuit
cultures do Canadians value?

 How have First Nation, Métis and Inuit families
and cultures been affected by government
policies?

 What is the role of Aboriginal self-government in
protecting First Nation, Métis and Inuit cultures?

 What role do First Nation, Métis and Inuit peoples
play in Canadian communities?

 How were First Nation, Métis and Inuit
communities changed as a result of contact and
settlement?

 How have government policies affected First
Nation, Métis and Inuit peoples?

 What contributions have First Nation, Métis and
Inuit individuals and peoples made to Canada?

 How has economic change affected First Nation,
Métis and Inuit peoples?

 What will be the impact of current government
policies regarding rights and land affect the future
of First Nation, Métis and Inuit peoples?

 How has resource development/depletion
affected First Nation, Métis and Inuit peoples?

 How have First Nation, Métis and Inuit peoples
responded to the change they have experienced?

 How have First Nation, Métis and Inuit peoples
effected change?

 What changes will face First Nation, Métis and
Inuit peoples in the future?

 How have First Nation, Métis and Inuit peoples
shown resilience in the face of change?

 What types of change have most affected First
Nation, Métis and Inuit people?

30

3. Fundamental Concepts and Suggested Summative Tasks

Grade/page
number

Respect for self, others and the
environment

Relationships and culture in home, family,
community and nation

Change and transition

K page 31

Who am I?

How do I affect the world and how does the world affect
me?

What am I learning?

1 page 39 How do we show respect to others?

What family and community relationships make us who we
are?

How do annual cycles affect us and animals?

2 page 51 What do various cultures teach about
respect?

Why are cultural celebrations important? How has our relationship with animals changed
over time?

3 page 61 How does the location of First Nation
reserves, territories, and Métis homelands in
Ontario affect those communities?

What can we learn about a culture from its art and stories? How did settlement in Ontario affect both First
Nations and settlers?

4 page 74

Who are First Nation, Métis and Inuit heroes? How can we protect our environment? How did early societies in different regions
compare?

5 page 87 Shall we dance?

What is “good” government? How can we bring about political change?

6 page 100 How can I undo stereotypes? How can we live a “good” life? How has life changed for the Inuit?

7 page 112 What do my neighbours know about First
Nation, Métis and Inuit issues and histories?

How were French, British, and First Nations cultures similar
and different?

How are humans and their technologies impacting
the environment?

8 page 127 Is it enough to say “I’m sorry”? What impact did government policies have on First Nation,
Métis and Inuit individuals, communities or cultures?

How has the position of the Métis evolved in
Canada?

Note that most of these Suggested Summative Tasks are quite general and encompass First Nation, Metis and Inuit content as a part of their scope. This is intentional and
reflects the desire to have Aboriginal content infused throughout the curriculum. That being said, it is possible to narrow the focus of these suggested summative assessments so
that they focus on First Nation, Métis and Inuit cultures. For the details of each summative task see the descriptions at the beginning of each grade section.

31

Kindergarten -- Suggested Summative Tasks

Respect for self, others and the environment Relationships and culture in the home, family,

community and nation
Change and transition

Suggested Task 1: Who am I?

Students will

 create a visual or physical object (e.g. poster,
painting, sculpture, moccasins) that reflects who
they are

 explain their visual, to the class

Formative tasks

 identify and talk about their own interests
 talk about personal and family events that reflect

their heritage and cultural background

 discuss how people define themselves in
relationship to others (e.g. friend, daughter,
cousin, big brother)

This task clusters overall and specific expectations from
Language, Personal and Social Development and Arts.

Suggested Task 2: How do I affect the world and
how does the world affect me?

Students will

 use concentric circles to show relationships of
self, family, classroom, neighbourhood, school,
town, country, etc.

 illustrate the circles
 provide stories both orally and as written

anecdotes related to the topic of each ring/circle

Formative tasks

 discuss how to be safe
 discuss various roles people have
 reflect on the impact they have on the world

around them and that the world has on them

This task clusters overall and specific expectations from
Personal and Social Development and Language

Suggested Task 3: What am I learning?

Students will

 present at the end of the year students will what
they have learned throughout the year and
illustrated on turtle’s back

Formative tasks

 create a large illustration of a turtle’s back
showing the 13 segments which represent the
lunar moons.

 each month, create and decorate one section of
the turtle’s back depicting what they have
learned about a First Nation, Métis or Inuit topic
(e.g. November is the freezing moon. Discuss
how people adapt to weather).

This task clusters specific expectations from Language,
Mathematics, Art, and Personal and Social Development

Links to First Nation, Métis and Inuit cultures
 share First Nation, Métis and Inuit stories

which reflect personal relationships

 explore First Nation, Métis and Inuit cultural
traditions

 some First Nation students may define themselves
in terms of a particular clan within a First Nation

Links to First Nation, Métis and Inuit cultures
 examine the significance of circles in First Nation,

Métis and Inuit cultures—unity, interconnections,
equality, etc.

 use First Nation, Métis and Inuit stories and
literature to explore family relationships and roles
and responsibilities

 use the concept of interconnectedness as
expressed in the Thanksgiving Address

Links to First Nation, Métis and Inuit cultures
 use story of 13 moons on Turtle’s back
 the 13 moons teachings are from the

Anishinaabe
 http://www.anishinaabemdaa.com/moons.htm

http://www.anishinaabemdaa.com/moons.htm

32

KINDERGARTEN
Subject: Language

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

A. Communicate by talking and by
listening and speaking to others for
a variety of purposes and in a
variety of contexts

B. Demonstrate a critical awareness
of a variety of written materials
that are read by and with the
teacher

C. Use reading strategies that are
appropriate for beginning readers

D. Communicate in writing, using
strategies that are appropriate for
beginners

Oral Communication
6. Use specialized vocabulary for a
variety of purposes
10. Orally retell simple events and
simple familiar stories in proper
sequence

Reading
12. Demonstrate an interest in
reading
14. Respond to a variety of materials
read aloud to them
15. Use illustrations to support
comprehension of texts that are read
by and with the teacher
17. Make predictions regarding an
unfamiliar text that is read by and
with the teacher, using prior
experience, knowledge of familiar
texts, and general knowledge of the
world around them
18. Retell stories in proper sequence
that have been read by and with the
teacher, using pictures in the book
and/or props
19. Retell information from non-fiction
materials that have been read by and
with the teacher in a variety of
contexts

- Read various forms of literature
and explore specialized
Algonquin/Mohawk vocabulary
using the text and illustrations to
spark discussions.
- Use Aboriginal literature to
support learning in other subject
areas.
- Use simple versions of stories
to create and use masks and
puppets for retells.
- Use story pictures/maps to tell
the story to the class (e.g. How
Rabbit Got Long Ears or How
Bear Lost His Tail).
- Use various big books and
leveled readers for Shared and
Guided reading lesson.
-Make personal or text
connections to stories and write
a reading response using pre and
early writing strategies.

- Thirteen Moons on Turtle’s
Back: a Native American Year of
Moons by Joseph Bruchac
- Giving Thanks: A Native
American Good Morning Message
by Chief Jake Swamp
- I is for Inuksuk by Mary
Wallace
- The Metis Alphabet Book by
Joseph Jean Fauchon
- D is for Drum by Michael and
Debbie Shoulders
- How Chipmunk Got His Stripes
by Joseph Bruchac and James
Bruchac
- Turtle’s Race With Beaver by
Joseph Bruchac
- How Rabbit Got Long Ears
- Jason’s New Dugout Canoe by
Joe Barber-Starkey
Big Books
- Helping Grandma by Milfred
Milliea and Kelly Anne Dennis
(Lessons included in the Literacy
Place Big Book Kit)
- Mama, Do You Love Me? by
Barbara Joosse
TRC: FR Big Book 306 M55

See Summative Tasks 1,2
and 3 on page 31

33

Writing
24. Demonstrate an awareness that
writing can convey ideas or messages
27. Experiment with a variety of
simple writing forms for different
purposes and in a variety of contexts

Media Literacy
28. Begin to respond critically to
animated works
30. Communicate their ideas verbally
and non-verbally about a variety of
media materials
31. View and listen to a variety of
media materials

- Have students write about

 family background
 a person who is

important to them

 their role as a sister,
brother, son, cousin, etc.

 how they help around the
house

 what they are learning
(see Summative Tasks)

- View and discuss Wapoos Bay
animated videos.
-Use “elbow partners” to discuss
differences in culture.

Leveled Texts
www.eaglecrestbooks.com

- for a copy of the Thanksgiving
Address see
http://www.tyendinaga.net/ohenton/

- Wapoos Bay videos can be
found at the Education Resource
centre (Multimedia Collection
E99.C88 W297 2007 DVD pt.001

http://www.limestone.on.ca/Login/FOV1-000158D5/S0BEFF71E-0BEFF72B.0/www.eaglecrestbooks.com
http://www.tyendinaga.net/ohenton/

34

KINDERGARTEN
Subject: The Arts

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

A. Demonstrate an awareness of
themselves as artists through
engaging in activities in visual arts,
music, drama and dance.

D. Express responses to a variety
of art forms, including those from
other cultures.

E. Communicate their ideas
through various art forms.

VA (2) Explore a variety of tools,
materials, and processes to create visual
art forms
VA (3) Explore different elements of
design
M (10) Explore a variety of tools and
materials
DD (18) Explore a variety of tools and
materials
VA (6) Express their responses to visual
art forms by making connections to their
own experiences or by talking about the
form

M (15) Respond to music from various
cultures
DD (23) Dramatize rhymes, stories,
legends and folk tales from various
cultures
VA (8) Communicate their understanding
of something through visual arts
M (16) Communicate their understanding
of something through music

DD (24) Communicate their
understanding of something through
drama and dance

- Explore various First Nations, Métis
and Inuit art forms (paintings,
beadwork etc.), discuss the use of
smooth lines, bright colours, shape,
textures and the use of symbols and
materials from nature.
- Create Turtle shell with materials
such as beads and incorporate turtle
teachings (cross curricular with
Mathematics – Geometry and Spatial
Sense and Personal and Social
Development – awareness of
surroundings),
- Describe the reasons for the First
Nations, Métis and Inuit music or
songs or Thanksgiving Address.
- Listen and respond to First Nations,
Métis and Inuit music through
creative movement>
-As a class, create and perform a
“readers theatre” version of one of
the stories listed in the Language
section.

Note: Drumming is culturally
sensitive and should not be
undertaken without prior
consultation with an Aboriginal
resource person.

-What’s the Most Beautiful
Thing About Horses by
Richard Van Camp

-Lessons from Turtle Island:
Native Curriculum in Early -
Childhood Classrooms by Guy
Jones and Sally Moomaw

- Thirteen Moons on Turtle’s
Back: a Native American Year
of Moons by Joseph Bruchac

Other websites for Art:

www.woodlandartist.com

http://www.nativerenaissance.c
om/

www.native-dance.ca
www.native-drums.ca

- see books listed in
Language section on page 32

See Summative Tasks
1,2 and 3 on page 31

http://www.woodlandartist.com/
http://www.nativerenaissance.com/
http://www.nativerenaissance.com/
http://www.native-dance.ca/
http://www.native-drums.ca/

35

KINDERGARTEN
Subject: Science and Technology

Overall Expectations Specific Expectations Suggested Teaching Strategies Resources Summative Tasks
Exploration and
Experimentation
A. Demonstrate an awareness of
the natural and human-made
environment
C. Demonstrate an
understanding of and care for
the natural world

1. Describe some natural
occurrences, using their own
observations and representations
3. Describe and/or represent, using
their own observations, patterns
and cycles in the natural world
8. Demonstrate an awareness of
local natural habitats through
exploration and observation
9. Participate in environmentally
friendly activities in the classroom
and the school yard
13. Investigate and use familiar
technological items

- Focus on the seasons, moons and
turtles.
- Discuss the cycles of the moon and
the cycle of a day, explore how the
local environment changes throughout
the moons and how animals and
people adapt to these changes. (13
moons)
-Discuss how 7 of 8 turtle species in
Ontario are “at risk” and why some
animals are threatened and what we
can do about it.

- Thirteen Moons on Turtle’s Back:
a Native American Year of Moons
by Joseph Bruchac
- Morning on the Lake by Jan
Bourdeau Waboose
- Jason’s New Dugout Canoe by Joe
Barber-Starkey
- A Native American Thought of it
by Rocky Landon and David
MacDonald

http://www.torontozoo.com/adoptapon
d/tici.asp

http://torontozoo.travel/pdfs/tic/Stewar
dship_Guide.pdf

http://www.torontozoo.com/pdfs/tic/W

alking_with_Miskwaadesi_full.pdf

See Summative Task 3
on page 31

http://www.torontozoo.com/adoptapond/tici.asp
http://www.torontozoo.com/adoptapond/tici.asp
http://torontozoo.travel/pdfs/tic/Stewardship_Guide.pdf
http://torontozoo.travel/pdfs/tic/Stewardship_Guide.pdf
http://www.torontozoo.com/pdfs/tic/Walking_with_Miskwaadesi_full.pdf
http://www.torontozoo.com/pdfs/tic/Walking_with_Miskwaadesi_full.pdf

36

KINDERGARTEN
Subject: Health and Physical Education

Overall Expectations Specific Expectations Suggested Teaching Strategies Resources Summative Tasks

A. Demonstrate an awareness of
health and safety practices for
themselves and others and a
basic awareness of their own
well-being

Health and Well-Being
1. Begin to demonstrate an
understanding of the effects of
healthy active living
2. Investigate the benefits of
nutritious foods
3. Discuss what action to take
when they feel unsafe or
uncomfortable

Physical Development and
Activity
8. Participate actively in creative
movement and other daily physical
activities
10. Demonstrate strategies for
engaging in cooperative play

- Play traditional Inuit and First
Nations games played throughout the
seasons.

Leg Wrestle
You and your partner lie on the floor,
hip to shoulder and facing in opposite
directions. Hook elbows of the inside
arm of your partner. Now you and
your partner swing the inside leg up
and overhead three times, and at the
same time. On the third swing, you
hook legs with your partner and try to
flip her over backward with one quick,
powerful push of the leg. To win, you
have to "flip" her out of position. A
best of three format is used.

Animal Sounds
Write the names of different animals
on pieces of paper in the middle of the
circle. Each animal name should be
written down twice. People jig around
the circle. When the music stops
everyone grabs a paper and starts to
make the noise of their animal. The
two people who have the same animal
noise must find each other. The last
pair standing is eliminated.

-links to Inuit games

http://icor.ottawainuitchildrens.com/

See Summative Task 3 on
page 31

http://icor.ottawainuitchildrens.com/

37

KINDERGARTEN
Subject: Mathematics

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

C. Describe, sort, classify, and
compare two-dimensional shapes
and three-dimensional figures, and
describe the location and
movement of objects through
investigation

D. Explore, recognize, describe,
and create patterns, using a variety
of materials in different contexts

Geometry and Spatial Sense
17. Explore, sort, and compare
traditional and non-traditional two-
dimensional shapes and three-
dimensional figures
19. Compose pictures and build
designs, shapes, and patterns in two-
dimensional shapes, and decompose
two-dimensional shapes into smaller
shapes, using various tools or
strategies
20. Build three-dimensional
structures
using a variety of materials, and
begin
to recognize the three-dimensional
figures that the structure contains

Patterning
23. Identify, extend, reproduce, and
create repeating patterns through
investigation, using a variety of
materials
24. Identify and describe informally
the
repeating nature of patterns in
everyday contexts

- Explore geometric designs and
patterns in Iroquois/Algonquin
art such as Wampum belts.
-Explore use of pattern in the
Métis Sash.
- Create a turtle shell with
various materials.

-for background on wampum belts
see
http://www.nativetech.org/
wampum/wamphist.htm

-use online resource “Weave a
Virtual Wampum Belt”
http://www.nativetech.org/beadwork/

wampumgraph/index.html

or online beadwork resource
http://www.nativetech.org/beadwork/
beadgraph/index.html

See Summative Task 3 on
page 31

http://www.nativetech.org/wampum/wamphist.htm
http://www.nativetech.org/wampum/wamphist.htm
http://www.nativetech.org/beadwork/wampumgraph/index.html
http://www.nativetech.org/beadwork/wampumgraph/index.html
http://www.nativetech.org/beadwork/beadgraph/index.html
http://www.nativetech.org/beadwork/beadgraph/index.html

38

KINDERGARTEN

Subject: Personal and Social Development

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

B. Demonstrate a beginning
understanding of the diversity in
individuals, families, schools and
the wider community

F. Demonstrate an awareness of
their surroundings

Self-Awareness and Self-Reliance
1. Recognize personal interests, strengths, and
accomplishments
2. Identify and talk about their own interests and
preferences
3. Express their thoughts
4. Develop empathy for others and acknowledge
and respond to each other’s feelings
5. Demonstrate respect and consideration for
individual differences and alternative points of
view
6. Talk about events or retell stories that reflect
their own heritage and cultural background and
the heritage and cultural backgrounds of others
8. Demonstrate a willingness to try new activities
11. Interact cooperatively with others in
classroom events and activities
12. Adapt to new situations
Awareness of Surroundings
17. Identify people who work in the community
and talk about what they do
18. Recognize special places and buildings within
their community and talk about their functions
19. Develop an awareness of ways in which
people adapt to the places in which they live
20. Demonstrate an awareness of different kinds
of weather and ways in which people adapt to
the weather

-Share stories about
contemporary First Nation,
Métis and Inuit families.

-Have students explain why
specific people are important
to them

-Have students explain why
cooperation is important in
daily life

-Have students discuss what
strategies they can use to
adapt to new situations

On Mother’s Lap, by Ann
Herbert Scott
An Aboriginal boy loves to
be on his mother’s lap but
feels jealous when his
baby sister needs
comforting.
Which Way Should I Go?,
by Sylvia Olsen
A young Aboriginal boy has
a special relationship with
his grandmother and must
find his own way after her
death.
Morning on the Lake, by
Jan Bourdeau Waboose
A young Aboriginal boy is
taught many things by his
grandfather.
Eagle Crest Series of
leveled readers
I Want to Be in the Show
by Jane Chartrand about a
young Aboriginal boy who
overcomes a disability to
become a hockey star (set
in Kingston)

See Summative Tasks 1,2,
and 3 on page 31

39

Grade One -- Suggested Summative Tasks

Respect for self, others and the environment Relationships and culture in the home, family,

community and nation
Change and Transition

Suggested Task 1: How do we show respect to and
for others?

Students will

 retell a story in a new form (e.g. they could orally
tell a story they read, or draw a picture of the
story they heard, or act it out)

 explain how various characters show respect or
lack of respect for others or the environment

Formative tasks:
 explore stories which feature contemporary

Aboriginal characters showing respect and which
are presented using different

 identify the main idea of each story
 express their personal thoughts and feelings

about each story.

This task clusters overall and specific expectations from
Language and Arts.

Suggested Task 2: What family and community
relationships make us who we are?

Students will

 create a map which includes their home, school,
two other important buildings found in their
community and a natural space (park, forest, lake).

 give an oral presentation to describe who lives or
works in each place, and what their roles and
responsibilities are.
(e.g., “This is my house. I live there with my Mom
and brother. Mom cooks our dinner and my brother
and I clean up our toys. This is the park. I make
sure not to litter so that the animals that live there
have a clean home...”)

Formative tasks:

 explore the relationship between maps and the
world

 interview people about significant places in their
lives (e.g. work for parent, hockey rink for fellow
student)

 discuss effective oral presentation skills

This task clusters overall and specific expectations from
Social Studies and Language

Suggested Task 3: How do annual cycles affect
us and animals?

Students will

 create a display which shows the habitat,
physical characteristics, and life cycle of an
aquatic animal

 present their work to the class and discuss how
people and their activities affect water and the
animals they studied

Formative tasks:

 study the life cycle of a variety of aquatic
animals and plants (including turtles, fish, water
birds, frogs, insects, etc.)

 what are natural signs that the seasons are
changing

This task clusters overall and specific expectations from
Science and Technology and Language

40

Links to First Nation, Métis and Inuit cultures
 expose to First Nation, Métis and Inuit stories
 focus on oral storytelling
 focus on how respect is shown in First Nation,

Métis and Inuit cultures

Links to First Nation, Métis and Inuit cultures
 use stories of contemporary First Nation, Métis and

Inuit characters to explore family and community
relationships, roles and responsibilities

 use concept of interconnection

Links to First Nation, Métis and Inuit cultures
 use Thanksgiving Address of the

Haudenosaunee

 use central notion of cycles as represented in
Medicine wheel

 connect to ideas of respect for nature
 use concept of interconnection of all living

things

 use of stories that reflect cycles of change

41

GRADE 1
Subject: Language

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Oral Communication
1. Listen in order to understand
respond appropriately
2. Use speaking skills and
strategies appropriately to
communicate with different
audiences for different purposes
3. Reflect on and identify their
strengths as listeners and
speakers

1.2 Demonstrate an understanding of
appropriate listening behaviour
1.4 Demonstrate an understanding of
the information and ideas in oral texts
by retelling the story, or restating the
information , including the main idea
1.5 Use stated and implied information
and ideas in oral texts
2.3 Communicate ideas and information
orally in a clear, coherent manner
2.5 Begin to identify some vocal effects,
including tone, pace, pitch and volume
and use them appropriately to
communicate the meaning
3.1 Begin to identify, with support and
direction, a few strategies they found
helpful before, during and after listening
and speaking

-Cross Curricular: retell a familiar
Algonquin or Mohawk story (e.g.,
small group dramatic retell, puppet
show).
-Have students peer and/or self-
assess their performance (e.g. Could
the audience hear you? Did you
speak clearly?).
-Use lessons from Aboriginal
Perspectives: The Teacher’s Toolkit,
specifically “Respect” and “Circle
Traditions: Talking Circle”.
-Students explore themes in a text
and discuss orally.

-Lessons From Turtle Island by
Guy W. Jones and Sally
Moomaw

-The Red Sash by Jean E.
Pendziwol

-Giving Thanks by Chief Jake
Swamp A simplified version of
the Thanksgiving Address

-Morning on the Lake by Jan
Bourdeau Waboose A man
teachers his grandson some
lessons about nature and
culture

See Summative Task 1, 2
and 3 on page 39

Reading:
1. Read and demonstrate an
understanding of a variety of
literary, graphic, and
informational texts, using a range
of strategies to construct
meaning

1.1 Read different types of literary texts
1.4 Demonstrate understanding of a text
by retelling the story or restating the
information from the text
1.7 Identify the main idea and a few
elements of texts
1.8 Express personal thoughts and
feelings about what has been read
3.2 Predict the meaning of and solve
unfamiliar words using different cues

-Cross Curricular: use Aboriginal
literature to support reading and
understanding in other subject areas
-use semantic cues to infer the
meaning of Aboriginal terms and
words (e.g., Kookum, Nokomis).

-Explore how stories transmit and
reflect culture.

-Aboriginal Perspectives: The
Teacher’s Toolkit
see lessons on “Circle
Traditions”, “Respect” and
“Treaties”
http://www.edu.gov.on.ca/
eng/aboriginal/elemStrategies.html

See Summative Tasks 1, 2
and 3 on page 39

http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html

42

Writing:
1. Generate, gather and organize
ideas and information to write for
an intended purpose and
audience
3. Use editing, proofreading, and
publishing skills and strategies,
and knowledge of language
conventions, to correct errors,
refine expression, and present
their work effectively

1.2 Generating ideas about a potential
topic using a variety of strategies and
resources
1.3 Gather information to support ideas
for writing
1.4 Sort ideas and information for their
writing in a variety of ways
1.5 Identify and order main ideas and
supporting details
2.1 write short texts using a few simple
forms
3.7 use some appropriate elements of
effective presentation in the finished
product, such as print, different fonts,
graphics, and layout
3.8 produce pieces of published work to
meet criteria identified by the teacher
based on the expectations

-Write a retell of a Mohawk or
Algonquin story
(note: be sure to maintain the
cultural values reflected in the
story)
-Cross Curricular: use techniques
learned during art lessons to create
a class or independent writing
project
-Have students write

 reflections on stories
 expressions of their feelings
 about the life cycle of an

aquatic animal

 summaries of places and
people in their lives
expressing roles and
responsibilities

(see Summative Tasks)

See Summative Tasks 1
and 2 on page 39

Media Literacy:
1. Demonstrate an understanding
of a variety of media texts

1.3 Express personal thoughts and
feelings about some simple media texts

-View and discuss “Wapoos Bay”
animated series.

-“Wapoos Bay”: Education
Library – Multimedia Collection
E99.C88 W297 2007 DVD
pt.001

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

43

GRADE 1
Subject: The Arts

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Dance:
A.1 Apply the creative process to the
composition of simple dance phrases
A.3 Demonstrate an understanding of
a variety of dance forms and styles

A1.2 use dance as a language to
express feelings and ideas suggested by
songs, stories, and poems , with a focus
on the element of body, particularly
body shapes
A3.1 describe, with teacher guidance,
dances from different communities
around the world

-View and describe traditional
Aboriginal dances.
-Read Jingle Dancer by Cynthia
Leitich Smith.

Note: Aboriginal dances are
culturally sensitive and should
not be attempted without the
supervision of an Aboriginal
resource person

http://www.native-dance.ca/

This website includes dances
from a wide range of
Aboriginal peoples across
Canada with videos and
explanations of traditional and
contemporary dances

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

Drama:
B.1 Apply the creative process to
dramatic play and process drama,
using the elements and conventions
of drama to communicate feelings,
ideas and stories
B.2 Apply the critical analysis process
to communicate feelings, ideas and
understandings in response to a
variety of drama works and
experiences
B.3 Demonstrate an understanding of
a variety of drama and theatre forms
and styles

B 1.1 engage in dramatic play and role
play, with a focus on exploring a variety
of sources from diverse communities,
times and places
B 2.1 express feelings and ideas about
a drama experience in a variety of
ways, making personal connections to
the characters and themes in the story
B 3.1 demonstrate an awareness of a
variety of roles, themes and subjects in
dramas and stories from communities
around the world

-Use role-play and tableau to act
out key moments in a story. This
task clusters specific expectations
from Visual Arts, Reading, and
Writing.
-Use facial expressions, body
language, body shapes to express
how characters were feeling;
discuss personal connections.
-Read stories and discuss how the
themes and characters apply to
real life situations.
Note: Students should not
create stereotypical images of
Aboriginal people

-See suggested authors under
Language resources on page
40

See Summative Task 1 on
page 39

http://www.native-dance.ca/

44

Music:
C.1 Apply the creative process to
create and perform music for a
variety of purposes
C.2 Apply the critical analysis process
to communicate their feelings, ideas
and understandings in response to a
variety of music and musical
experiences

C1.1 sing songs in unison and play
simple accompaniments for music from
a wide variety of diverse cultures, styles
and historical periods
C2.1 express initial reactions and
personal responses to musical
performances in variety of ways
C2.2 describe ways in which the
elements of music are used for different
purposes in the music they perform,
listen to and create
C3.2 identifying a variety of musical
pieces from different cultures through
performing and/or listening to them

-Cross Curricular: express
response to Aboriginal music
through art, discussion, creative
movement.
-Listen to a variety of Aboriginal
music (see YouTube), discuss
songs that could be used to
celebrate Earth Day.

Note: Drumming is culturally
sensitive and should only be
undertaken with prior
consultation with an
Aboriginal resource person.

http://www.native-drums.ca/

This website provides
examples of different types of
drums along with interviews
and videos on how to make
drums

-For Haudenosaunee Social
songs see
http://www.ohwejagehka.com/

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

Visual Arts:
D.1 Apply the creative process to
produce a variety of two- and three-
dimensional art works
D.2 Apply the critical analysis process
to communicate feelings, ideas and
understandings in response to a
variety of art works and experiences
D.3 Demonstrate an understanding
of a variety of art forms, styles and
techniques

D 1.2 demonstrate an understanding of
composition, using principles of design
to create narrative art works or art
works on a theme or topic
D 2.1 express their feelings and ideas
about art works and art experiences
D3.2 demonstrate an awareness of a
variety of works of art from diverse
communities, times and places

-Study a painting by an Aboriginal
artist (e.g. Carl Ray, Benjamin
Chee Chee, Daphne Odjig) and use
the elements of design (e.g.
primary and secondary colours) to
create a personal work of art.
-Cross curricular: link to science-
life cycles and stages and respect
for nature.

Note: students can use
Aboriginal artwork as
inspiration for their own
creations or create their own
work in an Aboriginal style but
should not reproduce actual
works of art.

-See suggested illustrators
listed under Language on
page 40

See Summative Task 3 on
page 39

http://www.native-drums.ca/
http://www.ohwejagehka.com/
http://www.ohwejagehka.com/

45

GRADE 1
Subject: Social Studies

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

A1. Application: describe some of
the ways in which people’s roles,
relationships, and responsibilities
relate to who they are and what
their situation is, and how and why
changes in circumstances might
affect people’s roles, relationships,
and responsibilities as well as their
sense of self
A2. Inquiry: use the social studies
inquiry process to investigate some
aspects of the interrelationship
between their identity/sense of self,
their different roles, relationships,
and responsibilities, and
various situations in their daily lives
A3. Understanding Context:
demonstrate an understanding that
they and other people have
different roles, relationships, and
responsibilities, and that all people
should be treated with respect,
regardless of their roles,
relationships, and responsibilities

A1.1 describe how and why a person’s
roles, relationships, and responsibilities
may change in different places or
situations and at different times
A1.4 describe the impact that people
can have on each other in some
different situations and some of the
ways in which interactions between
people can affect a person’s sense of
self
A2.3 analyse and construct simple maps
as part of their investigations into places
that are significant to them or to their
family
A2.6 communicate the results of their
inquiries, using appropriate vocabulary
A3.1 describe some of their own roles,
relationships, and responsibilities
A3.3 demonstrate an understanding of
simple chronology by identifying and
organizing chronologically some
significant events related to their
personal experience

-Create a family/personal
timeline to include significant
events/places/people; this could
be historical or could involve a
family’s weekly schedule
-Read and discuss literature
about Aboriginal families,
communities and leaders.
-Use “Responsibility” and
“Respecting Mother Earth”
lessons from Aboriginal
Perspectives: The Teacher’s
Toolkit.
-Explore how community
helpers in First Nation, Métis
and Inuit communities provide
support.

-See Resources listed under
Language on page 40

-Aboriginal Perspectives: The
Teacher’s Toolkit
see lessons on Responsibility,
Respecting Mother Earth, and
The Things we Need
http://www.edu.gov.on.ca/
eng/aboriginal/elemStrategies.html

See Suggested Summative
Tasks 1 and 2 on page 39

B1. Application: describe some
aspects of the interrelationship
between people and the natural and
built features of their community,
with a focus on how the features of
and services in the community
meet people’s needs

B1.1 describe some of the ways in
which people make use of natural and
built features of, and human services in,
the local community to meet their
needs, and what might happen if these
features/services did not exist
B2.3 analyse maps, and construct

-Identify Aboriginal
organizations that may provide
help or cultural support in the
community.
-Investigate stories significant
to the land (may be site
specific).

 See Suggested Summative
Task 2 on page 39

http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html

46

B2. Inquiry: use the social studies
inquiry process to investigate some
aspects of the interrelationship
between people and different
natural and built features of their
local community, with a focus on
significant short- and long-term
effects of this interrelationship
B3. Understanding Context:
describe significant aspects of their
community, with reference to
different areas, services, and
natural and built features,
demonstrating an understanding of
some basic ways of describing
location and measuring distance

simple maps using appropriate
elements, as part of their investigations
into the interrelationship between
people and significant natural and built
features in their community
B3.1 identify some of the natural and
built features of their community
B3.3 describe the location of some
significant places in their community,
using relative location, relative
distance and relative direction
B3.6 demonstrate the ability to
construct simple maps of places they
have visited, using symbols and non-
standard units

-Discuss/read stories about
roles in Aboriginal
communities/community
helpers.
-Use “The Things We Need”
lesson (Aboriginal Perspectives:
The Teacher’s Toolkit).

47

GRADE 1
Subject: Science and Technology

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Understanding Life Systems
1. Assess the role of humans in

maintaining a healthy
environment

1.1 Identify personal action that they

themselves can take to help
maintain a healthy environment
for living things, including humans

1.2 Describe changes or problems
that could result from the loss of
some kinds of living things that
are part of everyday life, taking
different points of view into
consideration

1.2 Investigate and compare the basic
needs of humans and other living
things

1.2 Identify the physical
characteristics of a variety of
plants and animals

3.4 Describe the characteristics of a
healthy environment

3.5 Describe how showing care and
respect for all living things helps
to maintain a healthy environment

3.6 Identify what living things provide
for other living thing

3.7 Describe how the things plants
and animals use to meet their
needs are changed and returned
to the environment

-Read and discuss Aboriginal
stories teaching environmental
responsibility.
-Research the role humans have
in maintaining healthy
environments, focus the four
elements identified in many
Aboriginal cultures (water, fire,
earth, air).
-Explore animals that live in local
aquatic environments (focus on
the turtle, an important symbol in
local First Nations cultures).

-See Resources listed under
Language on page 40

http://www.torontozoo.com/

adoptapond/tici.asp

http://torontozoo.travel/pdfs/

tic/Stewardship_Guide.pdf

http://www.torontozoo.com/
pdfs/tic/Walking_with_Miskwaadesi_

full.pdf

-See Project Wild

-Keepers of the Earth by Joseph
Bruchac
-Keepers of the Animals by
Joseph Bruchac
-Keepers of the Night by Joseph
Bruchas

See Summative Tasks 2
and 3 on page 39

http://www.torontozoo.com/
http://torontozoo.travel/pdfs/
http://www.torontozoo.com/

48

Understanding Matter and
Energy

2. Investigate how different
types of energy are used in
daily life

1. Investigate how different
types of energy are used in
daily life

2.2 Investigate how the sun affects
the air, land, and/or water using a
variety of methods and resources
2.6 Investigate how the sun’s energy
allows humans to meet their basic
needs, including the need for food
3.5 Demonstrate an understanding
that humans get the energy resources
they need from the world around them

-Read and discuss stories that
reflect the sun and other sources
of energy.

-See “How Grandmother Spider
Stole the Sun” in Keepers of the
Animals by Joseph Bruchac

See Summative Task 3 on
page 39

Understanding Earth and Space
Systems

1. Assess the impact of daily and
seasonal changes on living
things, including humans

1. Investigate daily and
seasonal changes

2. Demonstrate an
understanding of what daily
and seasonal changes are
and of how these changes
affect living things

1.1 Assess the impact of daily and
seasonal changes on human outdoor
activities
1.2 Assess the way in which daily and
seasonal changes have an impact on
society and the environment
3.2 Define a cycle as a circular
sequence of events
3.5 Describe changes in the
appearance or behaviour of living
things that are adapted to seasonal
changes
3.6 Describe how humans prepare for
and/or respond to daily and seasonal
changes

-Discuss and model the cycle of
the 13 moons.
-Investigate how and why
Aboriginal peoples have
traditionally altered their
activities as the seasons changed
(e.g., Why is sap collected in
early spring?).

-Byron Through the Seasons, by
the Children of La Loche and
Friends
Byron’s grandfather comes to
class to speak about what he
does in each season.
 -The Spring Celebration, by Tina
Umpherville
An Aboriginal girl awaits the
signs of spring and her
community celebrates the new
season.
-Thirteen Moons On Turtle’s
Back by Joseph Bruchac
-see Teachers’ Toolkit
Respecting Mother Earth

See Summative Task 3 on
page 39

49

GRADE 1
Subject: Health and Physical Education

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Active Living
A1. Participate actively and
regularly in a wide variety of
physical activities and identify
how regular physical activity can
be incorporated into their daily
lives

A1.1 Actively participate in a wide variety of
program activities

-Have students make and play with
traditional toys including those from
Aboriginal cultures.
-Have students play hide-and-seek
games.
-Explain about the role of games in
Aboriginal cultures.
-Participate in traditional Aboriginal
games and activities.

-Let’s All Play: Traditional
Games and Activities of the
Northern Ojibway and
Cree, by Jim Hollander
Parts of this resource
describing the various
games are available online
at the Virtual Museum site
(search under “First
Nations” and “Games”

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

Movement Competence
B1. Perform movement skills,
demonstrating awareness of the
basic requirements of the skills
and applying movement concepts
as appropriate, as they engage in
a variety of physical activities;
B2. Apply movement strategies
appropriately, demonstrating an
understanding of the components
of a variety of physical activities,
in order to enhance their ability
to participate successfully in
those activities.

B1.2 Demonstrate the ability to move and
stop safely and in control, with an
awareness of people
and equipment around them
B2.1 Demonstrate an understanding that
different physical activities have different
components and apply this understanding
as they participate in and explore a variety
of individual and small-group activities

-Learn some Aboriginal games or
sports.

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

50

GRADE 1
Subject: Mathematics

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Measurement
Estimate, measure and describe
length, area, mass, capacity, time
and temperature using non-standard
units of the same size

Data Management and
Probabilty
-collect and organize categorical
primary data and display the data
-read and describe primary data
presented in graphs and pictogrpahs

-Demonstrate an understanding of the
use of non-standard units of the same
size for measuring
-Estimate, measure and record lengths,
heights and distances in non-standard
units
-Estimate , measure and describe the
passage of time through investigation
using non-standard units
-Relate temperature to experiences of the
seasons

-demonstrate an ability to organize
objects into categories
-collect and organize primary data that is
categorical
-read primary data presented in graphs
and pictographs

-Discuss the whys and hows of
using non-standardized
measurement systems (e.g. how
Aboriginal people used various
methods to measure time and
distance (a day’s walk, moons,
etc.)

-Picking Berries:
Connections Between Data
Collection, Graphing and
Measuring: Grade 2, from
Detselig Enterprises
This book is from a series
created by the Yup’ik Inuit
of Alaska. This book
discusses collecting and
measuring weather data
and shadow data, as well
as picking berries.

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

51

Grade Two -- Suggested Summative Tasks

Respect for self, others and the environment Relationships and culture in the home, family,
community and nation

Change and Transition

Suggested Task 1: What do various cultures teach
about respect?

Students will

 Create a short play or text which reflects a lesson
about respect from one or more cultures

Formative tasks:

 Study teachings from various cultures that
address the nature of moral behavior, specifically
respect

 Include Aboriginal teachings such as the Seven
Grandfather Teachings, Inuit teachings, or the
Thanksgiving Address of the Haudenosaunee

 Read stories based on Aboriginal stories that
address the concept of respect

This task clusters overall and specific expectations from
Arts, Language and Social Studies

Suggested Task 2: Why are cultural celebrations
important?

 Students will

 Create a visual or media depiction of a cultural
celebration

 Present their work to the class

Formative tasks:

 Investigate the nature and significance of a
cultural celebration (may include such celebrations
as the powwow)

 Write short texts in a variety of forms (news
article, letter, song, advertisement, etc.) based on
the celebration

This task clusters overall and specific expectations from
Arts, Language and Social Studies

Suggested Task 3: How has our relationship with
animals changed over time?

Students will

 Prepare a presentation on the traditional
importance of a particular animal to an Aboriginal
group (e.g. horse, caribou, seal, whale, oolichan,
buffalo, deer)

Formative tasks:

 Investigate the changing interactions between
animals and humans

 Explore the reasons why these cultures are less
dependent on these animals today
Note: be sure to emphasize the difference
between traditional and contemporary Aboriginal
cultures

This task clusters overall and specific expectations from
Arts, Language and Social Studies

Links to First Nation, Métis and Inuit cultures
 Study ethical guidelines from various Aboriginal

cultures such as the Seven Grandfather
Teachings, Inuit teachings, or the Thanksgiving
Address of the Haudenosaunee

 Note that Aboriginal cultures emphasize the
importance of respecting all aspects of nature
(e.g. hunters give gift of tobacco to animals they
harvest)

 Study stories with Aboriginal characters

Links to First Nation, Métis and Inuit cultures
 Study contemporary Aboriginal cultural

celebrations
 Attend a powwow or other cultural event, if

possible

 Distinguish between traditional and competitive
powwows

 Teach powwow etiquette

Links to First Nation, Métis and Inuit cultures
 Study traditional relationships between animals

and humans in First Nations, Métis and Inuit
cultures

 Explore significance of certain animals though
clans and stories (e.g. Bear Clan of the
Ojibwe/Anishinaabe and stories about Makwa—
the bear)

 Emphasize the concept of animals as gifts that
need to be respected

 Investigate First Nations, Métis and Inuit
concepts of sustainable harvesting

52

GRADE 2
Subject: Language

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Oral Communication
1. Listen in order to understand
respond appropriately
2. Use speaking skills and strategies
appropriately to communicate with
different audiences for different
purposes
3. Reflect on and identify their
strengths as listeners and speakers

1.2 Demonstrate an understanding of
appropriate listening behaviour
1.4 Demonstrate an understanding of
the information and ideas in oral texts
by retelling the story, or restating the
information , including the main idea
and several details
1.5 Use stated and implied information
and ideas in oral texts
2.3 Communicate ideas, opinions and
information orally in a clear, coherent
manner
2.5 Identify some vocal effects,
including tone, pace, pitch and volume
and use them appropriately to
communicate the meaning
3.1 Identify, initially with support and
direction, a few strategies they found
helpful before, during and after listening
and speaking

-Investigate oral speaking traditions
within First Nations, Métis and Inuit
cultures.

-Have students review effective
speaking and presentation
strategies.

-Have students practice
presentation for their summative
task.

 See Summative Tasks 2
and 3 on page 51

Reading:
1. Read and demonstrate an
understanding of a variety of literary,
graphic, and informational texts,
using a range of strategies to
construct meaning

1.1 Read some different literary texts
1.4 Demonstrate understanding of a
text by retelling the story or restating
the information from the text
1.7 Identify the main idea and some
additional elements of texts
1.8 Express personal thoughts and
feelings about what has been read
3.2 Predict the meaning of and solve
unfamiliar words using different cues

-Choose a text that uses some
traditional First Nation, Métis and
Inuit terms (especially Mohawk or
Algonquin terms.) Use the text and
different cues to predict the
meaning of the terms.

-Students develop reading skills as
they focus on creation stories of
Algonquin and Mohawk

-Keepers of the Earth:
Native American Stories and
Environmental Activities for
Children by Michael Caduto
and Joseph Bruchac
-Native American Animal
Stories by Joseph Bruchac
-Tiktala by Margaret Shaw-
MacKinnon tells the story of
a young girl who wants to be
a soapstone carver

See Summative Tasks 1,
2 and 3 on page 51

53

Writing:
1. Generate, gather and organize
ideas and information to write for an
intended purpose and audience
3. Use editing, proofreading, and
publishing skills and strategies, and
knowledge of language conventions,
to correct errors, refine expression,
and present their work effectively

1.2 Generate ideas about a potential
topic using a variety of strategies and
resources
1.3 Gather information to support ideas
for writing in a variety of ways and/or
from a variety of sources
1.4 Sort ideas and information for their
writing in a variety of ways
1.5 Identify and order main ideas and
supporting details
2.1 write short texts using a few simple
forms
3.7 Use appropriate elements of
effective presentation in the finished
product, including print, different fonts,
graphics, and layout
3.8 Produce pieces of published work to
meet criteria identified by the teacher
based on the expectations

-Write short texts in a variety of
forms about cultural celebrations
such as they powwow.

-Write explanations about the role
of certain animals in traditional and
contemporary Aboriginal cultures.

-Write scenes/plays that reflect
traditional teachings about respect
(e.g. Seven Grandfather Teachings)
(note: these scenes should use
characters from the children’s own
experience).

See Summative Tasks 1,
2 and 3 on page 51

Media Literacy:
1. Demonstrate an understanding of
a variety of media texts
3. Create a variety of media texts for
different purposes and different
audiences

1.2 Identify overt and implied messages
1.3 Express personal thoughts and
feelings about some simple media
works and explain their responses
3.1 Identify the topic, purpose and
audience for media texts they plan to
create
3.4 Produce some short media texts for
specific purposes and audiences

-Create a poster to promote a
cultural celebration.

-Create a poster that describes
powwow etiquette.

-Watch videos about powwows.

-Order a copy of the “It’s a
Pow-wow” poster from INAC
at www.ainc-inac.gc.ca
-‘ Wapoos Bay’ video/DVD
(Queen’s University Faculty
of Education)

See Summative Tasks 1
and 3 on page 51

http://www.ainc-inac.gc.ca/

54

GRADE 2
Subject: The Arts

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Dance:
A.1 Apply the creative process to the
composition of simple dance phrases,
using the elements of dance to
communicate feelings and ideas
A.3 Demonstrate an understanding of
a variety of dance forms and styles
from the past and present, and their
social and/or community contexts

A1.2 Use dance as a language to
represent the main ideas in stories and
poems, with a focus on body and space
A3.1 Describe, with teacher guidance,
dances from communities around the
world that they have seen in the media,
at live performances and social
gatherings, or in the classroom
A3.2 Identify various reasons why
people dance in daily life and various
contexts in which they do

-Study an Algonquin or Mohawk
dance form (e.g. Round Dance)
which implies friendship and
community.

Note: Dancing is a culturally
sensitive activity and should
only occur with prior
consultation with an Aboriginal
resource person.

-Metis: The Story of the
Rabbit Dance with CD by
Jeanne Pelletier

http://www.native-dance.ca/

This website includes
traditional and
contemporary dances from
Aboriginal peoples across
Canada with videos and
explanations of the
dances.

See Summative Task 2 on
page 51

Drama:
B.1 Apply the creative process to
dramatic play and process drama,
using the elements and conventions
of drama to communicate feelings,
ideas and stories
B.2 Apply the critical analysis process
to communicate feelings, ideas and
understandings in response to a
variety of drama works and
experiences
B.3 Demonstrate an understanding of
a variety of drama and theatre forms
and styles from the past and present,
and their social and/or community
contexts

B 1.1 Engage in dramatic play and role
play, with a focus on exploring main
ideas and central characters in stories
from diverse communities, times and
places
B 2.1 Express thoughts, feelings and
ideas about a drama experience in a
variety of ways
B 3.2 Demonstrate an awareness of
some drama and theatre traditions of
communities around the world

-Read various plays on First Nation,
themes.

-Pushing Up The Sky:
Seven Native American
Plays for Children by
Joseph Bruchac 2000

See Summative Task 1 on
page 51

http://www.native-dance.ca/

55

Music:
C.1 Apply the creative process to
create and perform music for a
variety of purposes, using the
elements and techniques of music
C.2 Apply the critical analysis process
to communicate their feelings, ideas
and understandings in response to a
variety of music and musical
experiences
C.3 Demonstrate an understanding of
a variety of musical genres and styles
from the past and present, and their
social and/or community contexts

C1.1 Sing unison songs in tune and/or
play simple melodies and
accompaniments from a wide variety of
diverse cultures, styles and historical
periods
C2.1 Express personal responses to
musical performances in variety of
ways
C2.2 Describe ways in which the
elements of music are used for different
purposes in the music they perform,
listen to and create
C3.2 Identify, through performing
and/or listening, a variety of musical
forms or pieces from different
communities, times and places

Note: Drumming is culturally
sensitive and should only be
undertaken in consultation with
an Aboriginal resource person.

http://www.native-drums.ca/

This website provides
examples of different types
of drums along with
interviews and videos on
how to make drums.

See Summative Task 2 on
page 51

Visual Arts:
D.1 Apply the creative process to
produce a variety of two- and three-
dimensional art works
D.2 Apply the critical analysis process
to communicate feelings, ideas and
understandings in response to a
variety of art works and experiences
D.3 Demonstrate an understanding
of a variety of art forms, styles and
techniques from the past and
present, and their social and/or
community contexts

D 1.2 Demonstrate an understanding of
composition, using principles of design
to create narrative art works or art
works on a theme or topic
D 2.1 Express their feelings and ideas
about works of art
D 2.2 Express how elements and
principles of design are used to
communicate meaning in their own and
others’ art
D3.2 Demonstrate an awareness of a
variety of works of art and artistic
traditions from diverse communities,
times and places

-Study a variety of Algonquin or
Mohawk artists and then create in a
similar style.

-Google Algonquin or
Mohawk Artists

See Summative Tasks 1
and 2 on page 51

http://www.native-drums.ca/

56

GRADE 2
Subject: Social Studies

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

A1. Application: compare some
significant traditions and celebrations
among diverse groups and at
different times, and identify some of
the reasons for changes in these
traditions/celebrations
A2. Inquiry: use the social studies
inquiry process to investigate some
of the past and present traditions
and celebrations within their own
family and the communities to which
they belong
A3. Understanding Context: describe
some of the major groups in their
community, including different types
of families, and some of the ways in
which traditions and heritage are
passed on by such
groups

A1.1 compare ways in which some
traditions have been celebrated over
multiple generations in their family, and
identify some of the main reasons for
changes in these traditions
A1.3 compare some of the past and
present traditions and celebrations of
different ethnocultural groups in their
local community, and identify some of
the main reasons for the change
A2.1 formulate questions to guide
investigations into some of the past and
present traditions and celebrations in
their own family and the communities
A2.2 gather and organize information
on some of the past and present
traditions and celebrations within their
family and the community to which they
belong, using primary and/or secondary
sources
A2.6 communicate the results of their
inquiries, using appropriate vocabulary
A3.4 describe some significant traditions
and celebrations of their families, their
peers, and their own communities, as
well as of some other communities in
Canada
A3.7 identify some ways in which
heritage is passed on through various
family celebrations and practices

-Students investigate a particular
Aboriginal community celebration
and create a poster advertising it.

- Investigate significant days in the
Aboriginal calendar:

-Remembrance Day, Nov 11
(see Aboriginal Perspectives:
The Teachers Toolkit, Social
Celebrations: Remembrance
Day))
-Louis Riel Day, Nov 16
- National Aboriginal Language
Day, March 31
-National Aboriginal Day, June
21
-various solstices, full moons,
Treaty Days

-Read the Haudenosaunee
Thanksgiving Address and analyse
its contents.

-Powwow, by George
Ancona— photographs and
descriptions of modern
powwows
-Jingle Dancer, by Cynthia
Leitich Smith—story of a
young girl who wants to be
a jingle dancer
-Giving Thanks: A Native
American Good Morning
Message, by Chief Jake
Swamp- gives
Haudenosaunee
Thanksgiving Address
which is said every day and
before important gatherings
-Share in the Celebration:
National Aboriginal Day, a
free publication from Indian
and Northern Affairs
Canada with activities and
stories , see
www.inac.gc.ca/nad/
-Aboriginal Perspectives:
The Teacher’s Toolkit
-see lessons on Naming
Ceremony and Seasonal
Traditions
http://www.edu.gov.on.ca/
eng/aboriginal/elemStrategies.

html

See Summative Task 2 on
page 51

http://www.inac.gc.ca/nad/
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html

57

GRADE 2
Subject: Science and Technology

Overall Expectations Specific Expectations Suggested Teaching Strategies Resources Summative Tasks
Understanding Life Systems
1. Assess ways in which animals have
an impact on society and the
environment, and ways in which
humans have an impact upon
animals and the places where they
live
2. Investigate similarities and
differences in the characteristics of
various animals
3. Demonstrate an understanding
that animals grow and have distinct
characteristics

1.1 Identify positive and negative
impacts that animals have on humans
and the environment
1.2 Identify positive and negative
effects that different kinds of human
activity have on animals and where
they live
2.3 Investigate the ways in which a
variety of animals adapt to their
environment, using different methods
3.3 Identify ways in which animals are
helpful

- Investigate how the buffalo provided
Aboriginal people with everything they
needed to survive.

- Investigate how other animals
were/are used by Aboriginal peoples
for survival (e.g. dogs in the north,
deer, seal, moose).

- Investigate how Aboriginal people
have symbolic connections to animals
both personally and as clan
affiliations.

- In many Aboriginal stories, animals
help humans or other beings which
clarifies the dependency that humans
have on animals for survival. Share
some of these stories and explore
their meaning.

-Mwakwa Talks to the Loon:
A Cree Story for Children, by
Dale Auger - a hunter loses
his ability to hunt and
consults with the Loon Spirit,
distinctly Aboriginal view of
the human/animal
relationship
-How the Eagle Got His
White Head, by Jane
Chartrand - Algonquin story
about the relationships
among animals
-The Great Ball Game: A
Muskogee Story by Joseph
Bruchac – pourquoi tale that
explains why bats aren’t
birds and why birds fly
south, also depicts role of
sports in conflict resolution

See Summative Task 3
on page 51

Understanding Earth and Space
Systems
1. Assess ways in which the actions
of humans have an impact on the
quality of air and water and ways in
which the quality of air and water
has an impact on living things

1.1 Assess the impact of human
activities on air and water in the
environment
2.5 Investigate water in the natural
environment
3.3 Describe ways in which living
things, including humans, depend on
air and water
3.6 State reasons why clean water is
an increasingly scarce resource in
many parts of the world

-Water quality is an important issue in
many Aboriginal communities. When
studying water refer to these
communities and the work of people
like Josephine Mandamin to improve
water quality.
-Students create a protest sign in
support of water quality issues (e.g..
protection of the American Eel an
important food source to the
Haudenosaunee).

-How Chipmunk Got His
Name: A Tale of Bragging
and Teasing by Joseph
Bruchac and Jose Aruego
-Aboriginal Legends for Each
Season DVD at Queen’s
University Education Library

See Summative Task 3
on page 51

58

GRADE 2
Subject: Health and Physical Education

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Active Living
A1. Participate actively and
regularly in a wide variety of
physical activities and identify how
regular physical activity can be
incorporated into their daily lives
A3. Demonstrate responsibility for
their own safety and the safety of
others as they participate in
physical activities

A1.1 Actively participate in a wide variety
of program activities, according to their
capabilities
A3.1 Demonstrate behaviours and apply
procedures that maximize their safety and
that of others during physical activity

-Students play tag games like wolf
and caribou where the wolf has to
capture the caribou.

-Students play soccer-type games.

(for rules see Let’s All Play)

-Let’s All Play: Traditional
Games and Activities of the
Northern Ojibway and Cree,
by Jim Hollander Parts of
this resource describing the
various games are available
online at the Virtual Museum
site (search under “First
Nations” and “Games”

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

Movement Competence
B1. Perform movement skills,
demonstrating awareness of the
basic requirements of the skills and
applying movement concepts as
appropriate, as they engage in a
variety of physical activities;
B2. Apply movement strategies
appropriately, demonstrating an
understanding of the components
of a variety of physical activities, in
order to enhance their ability to
participate successfully in those
activities.

B1.3 Perform a variety of loco-motor
movements with and without equipment,
travelling in different
directions and at different speeds, and
using different pathways
B2.1 Demonstrate an understanding that
different physical activities have different
components and apply this understanding
as they participate in and explore a
variety of individual and small-group
activities
B2..2 Apply a variety of simple tactics to
increase their chances of success during
physical activities

See Active Living

See Active Living

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

59

Healthy Living
C1. Demonstrate an understanding
of factors that contribute to healthy
development;
C2. Demonstrate the ability to
apply health knowledge and living
skills to make reasoned decisions
and take appropriate actions
relating to their personal health and
well-being;
C3. Demonstrate the ability to
make connections that relate to
health and well-being – how their
choices and behaviours affect both
themselves and others, and how
factors in the world around them
affect their own and others’ health
and well-being.

C1.1 Demonstrate an understanding of
practices that enhance personal safety in
the home
C1.4 Outline the basic stages of human
development (e.g., infant, child,
adolescent, adult, older adult)and related
bodily changes, and identify factors that
are important for healthy growth and
living throughout life
C2.2 Demonstrate an understanding of
how to make healthy food choices for
meals and snacks, considering the factors
they can and cannot control
C3.1 Describe how to relate positively to
others (e.g., cooperate, show respect,
smile, manage anger), and describe
behaviours that can be harmful in relating
to others

-Provide Aboriginal perspectives
on health and maturation.

-Students create a healthy menu
for three days of camp. One day
at camp will be based on
traditional First Nations, Métis and
Inuit diet.

-Health Canada has created
a new good guide which
reflects the values, traditions
and food choices of First
Nations, Inuit and Métis.
http://www.hc-sc.gc.ca/fn-

an/food-guide-aliment/fnim-
pnim/index-eng.php
- order copies in English
Inuktitut, Ojibwe, Plains Cree
and Woods Cree

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

http://www.hc-sc.gc.ca/fn-an/food-guide-aliment/fnim-pnim/index-eng.php
http://www.hc-sc.gc.ca/fn-an/food-guide-aliment/fnim-pnim/index-eng.php
http://www.hc-sc.gc.ca/fn-an/food-guide-aliment/fnim-pnim/index-eng.php

60

GRADE 2
Subject: Mathematics

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Data Management and
Probability
Collect and organize categorical or
discrete primary data and display the
data

- Demonstrate an ability to organize
objects into categories, by sorting and
classifying objects using two attributes
simultaneously
- Collect and organize primary data that is
categorical or discrete and display the
data using one-to-one correspondence in
- Demonstrate an understanding of data
displayed in a graph by comparing
different parts of the data and by making
statements about the data as a whole

-Collect and organize different
sorts of berries (e.g. Strawberries,
blueberries, raspberries).

-Picking Berries:
Connections Between
Data Collection, Graphing
and Measuring: Grade 2,
from Detselig Enterprises
This book is from a
series created by the
Yup’ik Inuit of Alaska.

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

61

Grade Three -- Suggested Summative Tasks

Respect for self, others and the environment Relationships and culture in the home, family,
community and nation

Change and Transition

Suggested Task 1: How does the location of First
Nation reserves, territories, and Métis homelands
in Ontario affect those communities?

Students will

 Create an annotated map describing several
reserves from various parts of Ontario

 Write a news article or editorial about the
conditions of reserves in Ontario

Formative tasks:

 Identify where First Nations’ reserves and
territories are located in Ontario

 Identify where traditional Metis homelands are
located in Ontario

 Research the location and landform region of
various reserves (e.g. Attawapiskat, Walpole
Island, Pikangikum, Curve Lake), territories
(e.g. Tyendinaga Territory, Wikwemikong
Unceded Reserve) and Métis homelands (e.g.
along Great Lakes) in Ontario

 Identify aspects of land use in and around
reserves, territories and homelands

 Investigate how territories and homelands
came to be established

This task clusters overall and specific expectations from
Language and Social Studies (Living and Working in
Ontario)

Suggested Task 2: What can we learn about a
culture from its art and stories?

Students will

 Produce a physical representation of your
interpretation of an important symbol or
character (e.g. Nanabush, Raven, Peacemaker,
Weesacajac, Métis Sash)

 Write a reflection on what you have learned
about yourself and the world from the work
studied

 Create a graphical display (e.g. poster, story
board, comic book, flip books) that retells a story
involving the character or symbol

Formative tasks:

 Compare traditional and contemporary visual art,
sculpture, music, and stories from two particular
Aboriginal cultures (choose at least one culture
from Ontario such as Cree, Mohawk/
Haudenosaunnee, Algonquin, Métis, Inuit)

 Identify important animal, human, and other
characters (or a symbol) in the works studied

 Reflect on the meanings of a particular art
work/piece of music/story

This task clusters overall and specific expectations from
Arts and Language

Suggested Task 3: How did settlement in Ontario
affect First Nations and settlers?

Students will

 Create a visual display of some aspect of their
learning about the relationship between settlers
and Aboriginal people and present it to the class

Formative tasks:

 Choose a region of Ontario and study the impact
that non-Aboriginal settlement had on the First
Nation people who lived there and on the land

 Identify benefits of and reasons for settlement by
First Nations, Métis and pioneers of particular
areas (e.g. extension of existing trade, survival,
cooperation, hospitality, reciprocity)

 Discuss the need for cooperation and land use
agreements and treaties

 Identify the recording methods used to document
the agreements (e.g. wampum belts, treaty
document, treaty days)

 Identify the evolution of settlement and specifically
factors which led to some areas in Ontario
becoming more urbanized and settled

This task clusters overall and specific expectations from
Language and Social Studies (Communities in Canada
1780-1850)

62

Links to First Nation, Métis and Inuit cultures

 Location of First Nation reserves and territories in
Ontario

 Social conditions on various reserves and
territories

 Reasons why many people from reserves and
territories are moving to cities

 Reasons why people stay on reserves and
territories

 Connection between reserves and territories and
treaties

 Recognition that not all First Nations have signed
treaties or have reserves

Possible extension: Create pen pals with a school
on a reserve or territory

Links to First Nation, Métis and Inuit cultures

 Study art and stories from two Aboriginal
cultures in Ontario (e.g. Algonquin, Cree,
Anishinaabe/Ojibwe, Haudenosaunee, Métis,
Inuit)

 Identify important symbols or characters in the
traditional artworks or stories (e.g. tricksters
such as coyote or raven, characters such as
Nanabush or the Peacemaker)

 Make connections between the art and story
representations of the events/characters

Note: Do not have students create stories using
these characters. They can retell existing stories
in different forms but should not create new
stories.

Links to First Nation, Métis and Inuit cultures

 The treaty process and the history of treaties and
agreements in Ontario

 The Proclamation of 1763 as it relates to the treaty
process

 Areas in Ontario covered by and not covered by
treaties (e.g. no treaty covering Algonquin lands in
this area)

 Historical interactions between settlers and First
Nations and Métis in Ontario

 Six Nations territories in Ontario (e.g. Tyendinaga)
 Algonquin territories in Ontario

 Métis homelands in Ontario
 Powley decision for Métis harvesting
 Land usage by First Nations and Métis in Ontario
 Introduction of disease
 Pressure on natural resources and systems

63

GRADE 3
Subject: Language

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Oral Communication
1. Listen in order to understand
respond appropriately
2. Use speaking skills and strategies
appropriately to communicate with
different audiences for different
purposes
3. Reflect on and identify their
strengths as listeners and speakers

1.2 Demonstrate an understanding of
appropriate listening behaviour
1.4 Demonstrate an understanding of
the information and ideas in a variety of
oral texts by identifying important
information or ideas and some
supporting details
1.5 Distinguish between stated and
implied ideas in oral texts
2.3 Communicate orally in a clear,
coherent manner, presenting ideas,
opinions and information logically
2.5 Identify some vocal effects,
including tone, pace, pitch and volume
and use them appropriately and
sensitively to communicate meaning
3.1 Identify what strategies they found
helpful before, during and after listening
and speaking

- Read First Nation, Métis or Inuit
stories to students to have them
practice their listening skills.

-Have students listen to CDs or
online stories.

-Review effective presentation skills
and have students practice these
skills.

Note: When using traditional
stories choose authentic
Aboriginal authors

-Six Nations Iroquois
Clans Program: Teachers
Guide This resource book
presents lesson plans
and support material
such as black line
masters on the
Haudenosaunee creation
story, clans, and the
formation of the
confederacy

-Mohawk Stories told by
Kay Olan
This CD Offers six well
told and pedagogically
interesting stories

See Summative Task 3 on
page 61

Reading:
1. Read and demonstrate an
understanding of a variety of literary,
graphic, and informational texts,
using a range of strategies to
construct meaning

1.1 Read a variety of literary texts
1.4 Demonstrate understanding of a
text by identifying important ideas and
some supporting details
1.7 Identify specific elements of texts
and explain who they contribute to
meaning
1.8 Express personal opinions about
ideas presented in texts
3.2 Predict the meaning of and solve
unfamiliar words using different cues

- Students read Haudenosaunee
(Iroquois) stories such as:
 Rabbit and Fox (audio tape at
TRC), Creation Story/Sky Woman,
Hiawatha.

Note: When using traditional
stories choose authentic
material from Haudenosaunee
/Iroquois authors

-Thirteen Moons on
Turtle’s Back, by Joseph
Bruchac

-Giving Thanks: A Native
American Good Morning
Message, by Chief Jake
Swamp. This book
provides a version of the
traditional Mohawk
Thanksgiving Address

See Summative Tasks 1, 2
and 3 on page 61

64

Writing:
1. Generate, gather and organize
ideas and information to write for an
intended purpose and audience
3. Use editing, proofreading, and
publishing skills and strategies, and
knowledge of language conventions,
to correct errors, refine expression,
and present their work effectively

1.2 Generate ideas about a potential
topic using a variety of strategies and
resources
1.3 Gather information to support ideas
for writing in a variety of ways and/or
from a variety of sources
1.4 Sort ideas and information for their
writing in a variety of ways
1.5 Identify and order main ideas and
supporting details
2.1 Write short texts using a few simple
forms
3.7 Use appropriate elements of
effective presentation in the finished
product, including print, different fonts,
graphics, and layout
3.8 Produce pieces of published work to
meet criteria identified by the teacher
based on the expectations

-Have students write reflections on
art works.

-Have students write a variety of
texts about reserves (e.g. news
reports, editorials, information
pieces).

-Consider creating a pen-pal
relationship with students at a
reserve school.

See Summative Task 1 and 2
on page 61

Media Literacy:
1. Demonstrate an understanding of
a variety of media texts
3. Create a variety of media texts for
different purposes and different
audiences

1.2 Identify overt and implied messages
1.3 Express personal thoughts and
feelings about some simple media
works and explain their responses
3.1 Identify the topic, purpose and
audience for media texts they plan to
create
3.4 Produce some short media texts for
specific purposes and audiences

-Have students analyze and
compare oral stories and written
stories.
-Have students analyze maps and
how information is conveyed on
them.

See Summative Tasks 1 and
3 on page 61

65

GRADE 3
Subject: The Arts

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Dance:
A.1 Apply the creative process to the
composition of simple dance phrases,
using the elements of dance to
communicate feelings and ideas
A.3 Demonstrate an understanding of
a variety of dance forms and styles
from the past and present, and their
social and/or community contexts

A1.2 Use dance to represent ideas in
from diverse literature sources, with a
focus on time and energy
A3.1 Describe, with teacher guidance, a
variety of dances from communities in
Canada and around the world that they
have seen in the media, at live
performances and social gatherings, or
in the classroom
A3.2 Identify and describe the role of
dance in the community

-Emphasize the variety of
Aboriginal dances (e.g. Grass
dance, Jingle dance, Métis jig)
and purposes for dancing (e.g.
spiritual, social).

Note: Dancing is a
culturally sensitive activity
and should only occur with
prior consultation with an
Aboriginal resource person.

http://www.native-dance.ca/

This website includes dances
from a wide range of Aboriginal
peoples across Canada with
videos and explanations of
traditional and contemporary
dances.

http://www.tribalvisiondance.com/

Haudenosaunee dance group
with multimedia presentation.
You can see a video on their
web site.

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

Drama:
B.1 Apply the creative process to
dramatic play and process drama,
using the elements and conventions
of drama to communicate feelings,
ideas and stories
B.2 Apply the critical analysis process
to communicate feelings, ideas and
understandings in response to a
variety of drama works and
experiences
B.3 Demonstrate an understanding of
a variety of drama and theatre forms
and styles from the past and present,
and their social and/or community
contexts

B 1.1 Engage in dramatic play and role
play, with a focus on exploring themes,
ideas, characters, and issues from
imagination or in stories from diverse
communities, times and places
B 2.1 Express thoughts, feelings and
ideas about a variety of drama
experiences and performances
B 3.2 Demonstrate an awareness of
ideas and emotions expressed in drama
works from communities around the
world

-Have students enact stories in
a variety of forms.

-For Haudenosaunee stories see
Tales of the Iroquois, by
Tehanetorens
or
Mohawk Stories told by Kay
Olan
This CD Offers six well told and
pedagogically interesting stories

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

http://www.native-dance.ca/
http://www.tribalvisiondance.com/

66

Music:
C.1 Apply the creative process to
create and perform music for a
variety of purposes, using the
elements and techniques of music
C.2 Apply the critical analysis process
to communicate their feelings, ideas
and understandings in response to a
variety of music and musical
experiences
C.3 Demonstrate an understanding of
a variety of musical genres and styles
from the past and present, and their
social and/or community contexts

C1.1 Sing, in tune, unison songs ,
partner songs, and rounds, and/or play
accompaniments from a wide variety of
cultures, styles and historical periods
C2.1 Express personal responses to
musical performances in variety of
ways
C2.2 Describe ways in which the
elements of music are used for different
purposes in the music they perform,
listen to and create
C3.2 Identify, through performing
and/or listening, a variety of musical
forms or pieces from different
communities, times and place.

-Investigate traditional and
contemporary songs from a
particular Aboriginal culture
and emphasize the significance
and variety of drums (e.g.
Haudenosaunee Water Drum,
Cree Grandfather Drum).

Note: Drumming is a
culturally sensitive activity
and should only occur with
prior consultation with an
Aboriginal resource person.

http://www.native-drums.ca/

This website provides examples
of different types of drums
along with interviews and videos
on how to make drums

http://www.ohwejagehka.com/

This site provides many
examples of songs and
descriptions of dances in the
Haudenosaunee tradition.

See Summative Task 2 on
page 61

Visual Arts:
D.1 Apply the creative process to
produce a variety of two- and three-
dimensional art works
D.2 Apply the critical analysis process
to communicate feelings, ideas and
understandings in response to a
variety of art works and experiences
D.3 Demonstrate an understanding
of a variety of art forms, styles and
techniques from the past and
present, and their social and/or
community contexts

D 1.2 Demonstrate an understanding of
composition, using principles of design
to create narrative art works or art
works on a theme or topic
D 2.1 Express personal feelings and
ideas about art experiences or images
D 2.2 Explain how elements and
principles of design are used to
communicate meaning in their own and
others’ art
D3.2 Demonstrate an awareness of a
variety of works of art and artistic
traditions from diverse communities,
times and places

-Have students research a
particular artist of art form
from a particular Aboriginal
culture.

-Discuss the use of symbols in
artwork.

-Have students create a visual
representation of an important
cultural symbol or character
from a particular culture (e.g.
Raven, Skywoman,
Nanaboozoo, Sedna).

-Explore geometric designs and
patterns in
Iroquois/Haudenosaunee or
Algonquin or Anishinaabe art
such as Wampum belts.

-Canadian Aboriginal Art and
Culture: The Iroquois, by
Michelle Lomberg

-Canadian Aboriginal Art and
Culture: The Ojibwa, by Michelle
Lomberg

-Discover Inuit Art brochure
http://www.ainc-
inac.gc.ca/ach/lr/ks/rrds/disc-

eng.pdf

-use online resource Weave a
Virtual Wampum Belt
http://www.nativetech.org/beadwor
k/wampumgraph/index.html

or online beadwork resource
http://www.nativetech.org/beadwor

k/beadgraph/index.html

See Summative Task 2 on
page 61

http://www.native-drums.ca/
http://www.ohwejagehka.com/
http://www.ainc-inac.gc.ca/ach/lr/ks/rrds/disc-eng.pdf
http://www.ainc-inac.gc.ca/ach/lr/ks/rrds/disc-eng.pdf
http://www.ainc-inac.gc.ca/ach/lr/ks/rrds/disc-eng.pdf
http://www.ainc-inac.gc.ca/ach/lr/ks/rrds/disc-eng.pdf
http://www.nativetech.org/beadwork/wampumgraph/index.html
http://www.nativetech.org/beadwork/wampumgraph/index.html
http://www.nativetech.org/beadwork/
http://www.nativetech.org/beadwork/

67

GRADE 3
Subject: Social Studies

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

A1. Application: compare ways of life
among some specific groups in
Canada around the beginning of the
nineteenth century, and describe
some of the changes between that
era and the present day
A2. Inquiry: use the social studies
inquiry process to investigate some
of the major challenges that
different groups and communities
faced in Canada from around 1780
to 1850, and key measures taken to
address these challenges
A3. Understanding Context: identify
some of the communities in Canada
around the beginning of the
nineteenth century, and describe
their relationships to the land and to
each other

A1.1 describe some of the similarities
and differences in various aspects of
everyday life of selected groups living
in Canada between 1780 and 1850
A2.1 formulate questions to guide
investigations into some of the major
challenges facing different groups and
communities in Canada from around
1780 to 1850
A2.2 gather and organize information
on major challenges facing different
groups and communities, and on
measures taken to address these
challenges, using a variety of primary
and/or secondary sources
A2.6 communicate the results of their
inquiries using appropriate vocabulary
A3.1 identify various First Nations and
some Métis communities in Upper and
Lower Canada from 1780 to 1850,
including those living in traditional
territory and those who moved or were
forced to relocate to new areas in
response to European settlement, and
locate the areas where they lived,
using print, digital, and/or interactive
maps or a mapping program
A3.6 describe some key aspects of life
in selected First Nations, Métis, and
settler communities in Canada during
this period, including the roles of men,

- Students compare and contrast
aspects of life of First Nation
Peoples of Upper Canada
(Haudenosaunee/Iroquois
Confederacy, Anishinaabe,
Algonquin or Cree) and early
settler communities.

- Students research an item or a
technology used by First Nations
Peoples of Upper Canada before
or during the early settlement
period and compare the older
version of the item or technology
with the version used today (e.g.
birch bark canoe and fibre glass
canoe).

- Students research how food was
preserved and stored by early
settlers and First Nation Peoples
of Upper Canada and share the
information.

- Students locate and label Upper
Canada, First Nations
communities and early pioneer
settlements on a map.

-The Kids Book of Aboriginal
Peoples in Canada, by Diane
Silvey

-Nations of the Eastern Great
Lakes, by Bobbie Kalman
-Life in a Longhouse Village,
by Bobbie Kalman
-Life In An Anishinaabe
Camp by Niki Walker
These books provide lots of
visuals and good information
about Aboriginal peoples
around the time of contact

-Six Nations Iroquois Clans
Program, by Real People’s
History
This package provides
Haudenosaunee stories and
information on clans with
various teacher-ready
resource materials

-Roots of the Iroquois, by
Tehanetorens. This book
provides a short history of
the Iroquois Confederacy.
- Claire and Her Grandfather,
by Ministry of Indian and

See Summative Tasks 1, 2
and 3 on page 61

http://www.amazon.ca/Life-Anishinabe-Camp-Niki-Walker/dp/0778704653/ref=sr_1_1?ie=UTF8&s=books&qid=1264518911&sr=1-1
http://www.amazon.ca/Life-Anishinabe-Camp-Niki-Walker/dp/0778704653/ref=sr_1_1?ie=UTF8&s=books&qid=1264518911&sr=1-1

68

women, and children
A3.7 describe how some different
communities in Canada related to each
other during this period, with a focus
on whether the relationships were
characterized by conflict or cooperation

- Students explore Aboriginal
foods and feast traditions and
make connections between
Canadian Thanksgiving and other
thanksgiving celebrations.

-Discuss and show pictures of
wampum belts (e.g. Two row
wampum, Dish with One Spoon).

Note: It is important to reflect
both contemporary and
traditional Aboriginal cultures

Northern Affairs Canada
(Available free)

-The Iroquois: The Six
Nations Confederacy, by
Mary Englar. This book by a
Canadian provides a short
history of the Iroquois
Confederacy/Haudenosaunee
including a chapter on the
present day.

-Aboriginal Perspectives:
The Teacher’s Toolkit
see lessons on 7th
Generation Stewardship,
Feasts of Thanksgiving, and
What Settlers Learned from
Aboriginal People
http://www.edu.gov.on.ca/
eng/aboriginal/elemStrategies.

html

-for information on the
Haudenosaunee see
http://www.haudenosaunee
confederacy.ca/index.html

B1. Application: demonstrate an
understanding of some key aspects
of the interrelationship between
the natural environment, land use,
employment opportunities, and the
development of municipal regions in
Ontario
B2. Inquiry: use the social studies
inquiry process to investigate some
of the environmental effects of

B1.1 describe some major connections
between features of the natural
environment of a region and the type
of land use and/or the type of
community that is established in that
region
B1.2 describe some major connections
between features of the natural
environment and the type of
employment that is available in a

-Have student analyze and create
maps that reflect a variety of
types of information (population,
land use, treaties, economic
statistics, etc.)
-Have students discuss the
reasons for migration and the
location of communities.
-Have students research reasons
for historical migration to Ontario.

-See books from the
Canadian Geographic
Regions series from Weigl on
-The Canadian Shield, The
St. Lawrence Lowlands, and
The Great Lakes

-See The Learning Circle and
Learning Circles website
listed in the Resource List in

See Summative Tasks 1 and
3 on page 61

http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.haudenosauneeconfederacy.ca/index.html
http://www.haudenosauneeconfederacy.ca/index.html

69

different types of land and/or
resource use in two or more Ontario
municipal regions, as well as some
of the measures taken to reduce the
negative impact of that use
B3. Understanding Context: describe
major landform regions and types of
land use in Ontario and some of the
ways in which land use in various
Ontario municipalities addresses
human needs and wants, including
the need for jobs

region, with reference to two or more
municipal regions in Ontario
B1.3 identify and describe some of the
main patterns in population distribution
and land use in two or more municipal
regions in Ontario, using mapping and
globe skills
B2.3 analyse and construct print and
digital maps, including thematic maps,
as part of their investigations into the
environmental impact of land and/or
resource use in different municipal
regions
B3.4 identify and describe the main
types of employment that are available
in two or more municipal regions in
Ontario

-Have students discuss the
importance of treaties to First
Nation, Métis and Inuit people
within Ontario and Canada.
-Have students explore a variety
of resources discussing urban,
rural and reserve life.
-Have students analyze where
most reserves in Ontario are
located and think about why they
are located in those regions.

Part I of this document.
There are sections on Water,
First Nations Communities,
First nations and the
Environment

-Order a map from Indian
and Northern Affairs Canada
showing Reserves in Ontario
or see
http://www.ainc-

inac.gc.ca/ai/scr/on/rp/mcarte/
mcarte-eng.asp

-See information about First
Nations in Ontario at
http://www.ainc-

inac.gc.ca/ai/scr/on/ofn/index-

eng.asp

http://www.ainc-inac.gc.ca/ai/scr/on/rp/mcarte/mcarte-eng.asp
http://www.ainc-inac.gc.ca/ai/scr/on/rp/mcarte/mcarte-eng.asp
http://www.ainc-inac.gc.ca/ai/scr/on/rp/mcarte/mcarte-eng.asp
http://www.ainc-inac.gc.ca/ai/scr/on/rp/mcarte/mcarte-eng.asp
http://www.ainc-inac.gc.ca/ai/scr/on/ofn/index-eng.asp
http://www.ainc-inac.gc.ca/ai/scr/on/ofn/index-eng.asp
http://www.ainc-inac.gc.ca/ai/scr/on/ofn/index-eng.asp

70

GRADE 3
Subject: Science and Technology

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Understanding Life Systems –
Growth and Changes in Plants
-Assess ways in which plants have
an impact on society and the
environment, and ways in which
human activity has an impact on
plants and plant habitats
-Demonstrate an understanding
that plants grow and change and
have distinct characteristics

1.1 Assess ways in which plants are
important to humans and other living
things, taking different points of view
into consideration and suggest ways
in which humans can protect plants
1.2 Assess the impact of different
human activities on plants
3.5 Describe ways in which humans
from various cultures, including
Aboriginal people, use plants for food,
shelter, medicine and clothing
3.6 Describe ways in which plants and
animals depend on each other

-Investigate the use of plants by
First Nation Peoples of Upper
Canada (Haudenosaunee,
Anishinaabe, Algonquin or Cree)
such as: for food (Three Sisters:
corn, beans & squash), for medicine,
for shelter (long houses: saplings
and bark).
-Students plant seeds (corn, beans
& squash) and observe and record
the growth and changes.
- Students use the Aboriginal
concept of seventh-generation
stewardship as a framework for
exploring their responsibilities for
the land, animals, air and water for
future generations.

-Keepers of the Earth by Michael
Caduto and Joseph Bruchac

See Summative Task 1
on page 61

Structures & Mechanisms –
Strong and Stable Structures
-Assess the importance of form,
function, strength and stability in
structures throughout time
-investigate strong and stable
structures to determine how their
design and materials enable them
to perform load-bearing function
-demonstrate an understanding of
the concepts of structure, strength,
and stability and the factors that
affect them

1.1 Assess effects of strong and stable
structures on society and the
environment
1.2 Assess the environmental impact
of structures built by various animals
and those built by humans
3.1 Define a structure as a supporting
framework with a definite size, shape
and purpose that holds a load

- Investigate various Aboriginal
dwellings (igloos, long houses,
wigwams and teepees).

-A Native American Thought of
It: Amazing Inventions and
Innovations, by Rocky Landon
and
-The Inuit Thought of It:
Amazing Arctic Innovations, by
Alootook Ipellie
These two books have
contemporary and traditional
images.
-Ontario Aboriginal Education
Strategy
www.edu.gov.on.ca/eng/aboriginal/
elemStratgies.html

Incorporate as part of
your regular assessment
in this subject area or
create an assessment
task based on one of
the suggested teaching
strategies.

http://www.edu.gov.on.ca/eng/aboriginal/elemStratgies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStratgies.html

71

GRADE 3
Subject: Health and Physical Education

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Active Living
A1. Participate actively and
regularly in a wide variety of
physical activities and identify how
regular physical activity can be
incorporated into their daily lives
A3. Demonstrate responsibility for
their own safety and the safety of
others as they participate in
physical activities

A1.1 Actively participate in a wide variety
of program activities, according to their
capabilities, while applying behaviours
that enhance their readiness and ability to
take part
A3.1 Demonstrate behaviours and apply
procedures that maximize their safety and
that of others during physical activity

- Students learn about traditional
First Nation Peoples of Upper
Canada games (Haudenosaunee,
Anishinaabe, Algonquin or Cree).
- Students participate in
traditional games (e.g. lacrosse,
snow snake, hoop and spear,
snowshoeing).

-Native American Games
and Stories, by James
Bruchac

-Our Original Games: A
Look at Aboriginal Sport in
Canada, by Bruce Miller

-Native Athletes in Action!
by Vincent Schilling
provides 5-10 page
biographies on a number
of Aboriginal sports heroes
from Canada and the US.

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

Movement Competence
B1. Perform movement skills,
demonstrating awareness of the
basic requirements of the skills and
applying movement concepts as
appropriate, as they engage in a
variety of physical activities;
B2. Apply movement strategies
appropriately, demonstrating an
understanding of the components
of a variety of physical activities, in
order to enhance their ability to
participate successfully in those
activities.

B1.3 Perform a variety of loco-motor
movements with and without equipment,
alone and with others, moving at different
levels, using different pathways, and
travelling in different directions
B2.1 Demonstrate an understanding that
different physical activities have different
components and apply this understanding
as they participate in and explore a
variety of individual and small-group
activities
B2.2 Apply a variety of simple tactics to
increase their chances of success during
physical activities

- Students play square games
(played in winter) or tug of war
(see rules in Let’s All Play).

-Let’s All Play: Traditional
Games and Activities of the
Northern Ojibway and
Cree, by Jim Hollander
Parts of this resource
describing the various
games are available online
at the Virtual Museum site
http://agora.virtualmuseum.c

a/edu/Search.do?start=20&te
xt=games&type=2

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

http://agora.virtualmuseum.ca/edu/Search.do?start=20&text=games&type=2
http://agora.virtualmuseum.ca/edu/Search.do?start=20&text=games&type=2
http://agora.virtualmuseum.ca/edu/Search.do?start=20&text=games&type=2

72

Healthy Living
C1. Demonstrate an understanding
of factors that contribute to healthy
development;
C2. Demonstrate the ability to
apply health knowledge and living
skills to make reasoned decisions
and take appropriate actions
relating to their personal health and
well-being;
C3. Demonstrate the ability to
make connections that relate to
health and well-being – how their
choices and behaviours affect both
themselves and others, and how
factors in the world around them
affect their own and others’ health
and well-being.

C1.1 Demonstrate an understanding of
how the origins of food affect its
nutritional value and environmental
impact
C1.3 Identify the characteristics of
healthy relationships and describe ways
of overcoming challenges in a relationship
C3.1 Explain how local fresh foods and
foods from different can be used to
expand their range of healthy eating
choices
C3.2 Explain how the portrayal of fictional
violence in various media can create an
unrealistic view of the consequences of
real violence
C3.3 Describe how visible differences
make each person unique, and identify
ways of showing respect for differences in
others

- Invite First Nation Peoples of
Upper Canada (Anishinaabe,
Algonquin, Cree,
Haudenosaunee/Iroquois) as
presenters to discuss traditional
foods.

- Investigate First Nation Peoples
of Upper Canada (Anishinaabe,
Algonquin, Cree or
Iroquois/Haudenosaunee) food
sources including the Three
Sisters (corn, beans and squash),
animals, maple syrup, etc.

See website resources
listed in the Annotated List
of Websites on page 21 in
Part I

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

73

GRADE 3
Subject: Mathematics

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Patterning and Algebra
- Describe, extend and create a
variety of numeric patterns and
geometric patterns

- Identify, extend, and create a repeating
pattern involving two attributes using a
variety of tools

-Story telling using Wampum
Belts (e.g. Iroquois Confederacy
wampum belt and Two Row
wampum belt).

 - Design a Wampum belt (using
beads, corn etc.) and explain
the pattern using mathematical
language.

-Wampum Belts, by
Tehanetorens

http://www.haudenosauneec

onfederacy.ca/wampum.html

This website discusses the
Haudenosaunee
Confederacy with some
information on wampum

-Use online resource
Weave a Virtual Wampum
Belt
http://www.nativetech.org/be
adwork/wampumgraph/index.

html

or online beadwork
resource
http://www.nativetech.org/be

adwork/beadgraph/index.html

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

http://www.haudenosauneeconfederacy.ca/wampum.html
http://www.haudenosauneeconfederacy.ca/wampum.html
http://www.nativetech.org/beadwork/wampumgraph/index.html
http://www.nativetech.org/beadwork/wampumgraph/index.html
http://www.nativetech.org/beadwork/wampumgraph/index.html
http://www.nativetech.org/beadwork/beadgraph/index.html
http://www.nativetech.org/beadwork/beadgraph/index.html

74

Grade Four -- Suggested Summative Tasks
Respect for self, others and the environment Relationships and culture in the home, family,

community and nation
Change and Transition

Suggested Task 1: Who are First Nation, Métis
and Inuit heroes?

Students will

 design a stamp to honour an Aboriginal person
(possibly using First Nations, Métis and Inuit art
forms)

 write a persuasive piece to support the use of the
stamp by Canada Post

 present a persuasive argument to the class in
support of their selected hero and explaining the
symbolism and significance of the design of their
stamp

Formative tasks:

 research historical or contemporary First Nations,
Métis and Inuit heroes or characters from
traditional stories

 identify what characteristics define a hero or
heroic character

 write a summary of the person’s life and
accomplishments/character’s life and
accomplishments

This task clusters overall and specific expectations from
Language, Social Studies and Arts.

Suggested Task 2: How can we protect our local
community by protecting the environment?

Students will

 Devise a brochure to raise awareness of an
environmental issue and to promote conservation

Formative tasks:

 Explore First Nation, Métis and Inuit approaches to
sustainability and the responsibility of humans in
the world

 Investigate a local threatened habitat (e.g.
wetland, river, forest) or species

 Research proposed locations of controversial
economic development (e.g. dump sites, quarries,
mines, nuclear waste disposal sites)

 Research existing local organizations which try to
protect the threatened species, habitat or the
environment

 Learn about the criteria used by governments to
identify the degrees of threat to the environment
(e.g. species at risk, water quality, air quality)

This task clusters overall and specific expectations from
Science and Technology, Social Studies and Language

Suggested Task 3: How did early societies in
different regions compare?

Students will

 Create a visual presentation that compares an
early society in the Americas with one from
another region in the world

Formative tasks:

 Explore social and political organization in an
early society in the Americas (pre-contact)

o Maya
o Aztec
o Haudenosaunee
o Cree
o Inca
o Cahokia
o Inuit

 Study artworks from the people to see what they
tell us about their lives

 Use graphic organizers to help student record
information

 Generate questions to guide research

This task clusters overall and specific expectations from
Language, Social Studies and Arts.

75

Links to First Nation, Métis and Inuit cultures
 Learn about historical and contemporary First

Nations, Métis and Inuit heroes

 Investigate about these heroes using a variety of
resources

 Investigate First Nations, Métis and Inuit art
forms:

Note: To date there have been few Canadian
postage stamps honouring Aboriginal heroes. If
you Google any of the following you should find
Canadian stamps that honour them:
Louis Riel, Matonabbee, Robbie Robertson,
Pauline Johnston, Chief Dan George, Tecumseh,
Pitseolak, Gabriel Dumont, Tom Longboat,
Crowfoot. There are many Canadian stamps that
include art by Aboriginal peoples.

Links to First Nation, Métis and Inuit cultures
 Explore First Nation, Métis and Inuit approaches to

sustainability and the place of humans in the world
o Seventh generation teachings
o Thanksgiving address
o Seven grandfather teachings

 Explore what local First Nation, Métis and Inuit
organizations are doing to protect the environment

Note: instead of brochures students could devise
posters, public service announcements, public
displays, slide show, etc.

Links to First Nation, Métis and Inuit cultures
o The societies in North and South America ranged

from highly hierarchical to small family based
groups

76

GRADE 4
Subject: Language

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Oral Communication
1. 1. Listen in order to understand and

respond appropriately in a variety of
situations for a variety of purposes.
2. Use speaking skills and strategies
appropriately to communicate with
different audiences and for a variety
of purposes

1.4 demonstrate an understanding of the
information and ideas in a variety of oral
texts by summarizing important ideas
and citing important details
1.9 identify the presentation strategies
used in oral texts and analyse their effect
on the audience
2.2 demonstrate an understanding of
appropriate speaking behaviour in a
variety of situations
2.3 communicate in a clear, coherent
manner
2.4 use appropriate words and phrases
2.7 use a variety of appropriate visual
aids

-Practice making a persuasive
argument orally.

-Practice explaining significance
of an event or action orally.

-Have students participate in
brainstorming sessions and
discussions.

See Summative Tasks 1
and 3 on page 74

Reading
1. Read and demonstrate an

understanding of a variety of
literary, graphic, and
informational texts

2. Recognize a variety of text
forms, text features, and stylistic
elements and demonstrate
understanding of how they
communicate meaning

1.1 read a variety of texts from diverse
cultures
1.2 identify a variety of purposes for
reading and choosing reading materials
1.4 demonstrate understanding of a
variety of texts by summarizing
important ideas
1.8 express opinions about the ideas and
information in texts and cite evidence
from the text to support their opinions
1.9 identify the point of view presented
in a text, citing supporting evidence from
the text, and suggest some possible
alternative perspectives

-Read First Nation, Métis and
Inuit authors such as: Michael
Kusagak (uses events from his
childhood and traditional stories
as sources) or Chief Dan
George.

-Have students research the
National Aboriginal Achievement
Awards.

-Canada’s stamp selection
process http://www.canadapost.ca/

cpo/mc/personal/productsservices/

collect/stampselection.jsf

-see books by Michael Kusugak at
http://michaelkusugak.com/
wordpress/?page_id=66

-My Heart Soars by Chief Dan
George
www.umilta.net/chief.html

-website for the National
Aboriginal Achievement Awards
http://www.naaf.ca/NAAA

See Summative Tasks 1,
2 and 3 on page 74

http://www.canadapost.ca/cpo/mc/personal/productsservices/collect/stampselection.jsf
http://www.canadapost.ca/cpo/mc/personal/productsservices/collect/stampselection.jsf
http://www.canadapost.ca/cpo/mc/personal/productsservices/collect/stampselection.jsf
http://www.canadapost.ca/cpo/mc/personal/productsservices/collect/stampselection.jsf
http://michaelkusugak.com/
http://www.umilta.net/chief.html
http://www.naaf.ca/NAAA

77

-Scholastic books:
The 10 Most Inspiring Aboriginal
Leaders
The 10 Most Significant
Crossroads in Aboriginal History
- First Steps Reading
Developmental Continuum
http://www.myread.org/

Writing
1. generate, gather, and organize
ideas and information to write for an
intended purpose and audience
2. draft and revise their writing,
using a variety of informational,
literary, and graphic forms
and stylistic elements appropriate
for the purpose and audience
3. use editing, proofreading, and
publishing skills and strategies, and
knowledge of language
conventions, to correct errors, refine
expression, and present their work
effectively

1.1 identify the topic, purpose, and
audience for a variety of writing forms
1.2 generate ideas about a potential
topic using a variety of strategies and
resources
1.3 gather information to support ideas
for writing using a variety of strategies
and oral, print, and electronic sources
2.1 write more complex texts using a
variety of forms
2.5 identify their point of view and other
possible points of view on the topic, and
determine whether their information
sufficiently supports their own view
2.8 produce revised, draft pieces of
writing to meet identified criteria based
on the expectations related to content,
organization, style, and use of
conventions
3.8 produce pieces of published work to
meet identified criteria based on the
expectations related to content,
organization, style, use of conventions,
and use of presentation strategies

-Practice and evaluate several
different templates for making a
persuasive argument.
-Write a variety of texts to
promote awareness of a
particular issue.
- As a class, begin a pen-pal
letter or blog exchange with
students in a remote Aboriginal
community in northern Ontario
or Nunavut
(www.21classes.com).
 -Create safe blog that can be
accessed only by students,
penpals, teachers, and parents.

-Aboriginal Perspectives: The
Teacher’s Toolkit
see Aboriginal Heroes
http://www.edu.gov.on.ca/
eng/aboriginal/elemStrategies.html

See Summative Tasks 1,
2 and 3 on page 74

http://www.myread.org/
http://www.21classes.com/
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html

78

Media Literacy
1. demonstrate an understanding of
a variety of media texts
2. identify some media forms and
explain how the conventions and
techniques associated with them are
used to create meaning
3. create a variety of media texts
for different purposes and
audiences, using appropriate forms,
conventions, and techniques

1.1 identify the purpose and audience for
a variety of media texts
1.2 use overt and implied messages to
draw inferences and construct meaning
in media texts
1.3 express opinions about ideas, issues,
and/or experiences presented in media
texts, and give evidence from the texts
to support their opinions
2.2 identify the conventions and
techniques used in some familiar media
forms and explain how they help convey
meaning
3.2 identify an appropriate form to suit
the specific purpose and audience for
a media text they plan to create
3.4 produce media texts for specific
purposes and audiences, using a few
simple media forms and appropriate
conventions and techniques

-Have students collect samples
of brochures and discuss their
effectiveness.
-Have students analyze stamps
to evaluate their effectiveness.

-Refer to “Comparing Media
Texts” in Aboriginal Perspectives:
The Teacher’s Toolkit
http://www.edu.gov.on.ca/

eng/aboriginal/elemStrategies.
html

See Summative Tasks 1,
2 and 3 on page 74

http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html

79

GRADE 4
Subject: The Arts

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Dance:
A.1 Creating and Presenting: apply
the creative process to the
composition of movement sequences
and short dance pieces, using the
elements of dance to communicate
feelings and ideas
A.3 Demonstrate an understanding of
a variety of dance forms, traditions,
and styles from the past and present,
and their socio-cultural and historical
contexts

A1.1 Use dance as a language to
explore and communicate ideas derived
from a variety of literature sources
A3.1 Describe, with teacher guidance,
how forms and styles of dance reflect
people’s different social and political
roles in various communities, times, and
places
A3.2 Identify and describe the roles of
dance in their lives and in communities
around the world

-Use traditional stories as a source
of interpretive dance.

-Compare traditional Aboriginal
dances and their purposes (e.g.
Jingle Dance, Grass Dance, social
dances).

-Secret of the Dance by
Spalding and Snow
813.54 TRC
-The Great Ball Game by
Joseph Bruchac E99C9B88
EDUC

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

Drama:
B.1 Apply the creative process to
dramatic play and process drama,
using the elements and conventions
of drama to communicate feelings,
ideas, and stories
B.2 Apply the critical analysis process
to communicate feelings, ideas, and
understandings in response to a
variety of drama works and
experiences
B.3 Demonstrate an understanding of
a variety of drama and theatre forms,
traditions and styles from the past
and present, and their sociocultural
and historical contexts

B1.1 Engage actively in dramatic
exploration and role play, with a focus
on exploring drama structures, key
ideas, and pivotal moments in their own
stories and stories from diverse
communities, times, and places
B2.1 Express personal responses and
make connections to characters, theme

-Have students create storyboards
of First Nation, Métis and Inuit
stories.

-Have students participate in
readers’ theatre.

-The Vision Seeker by
James Whetung E99
C6W44EDUC

-The Song Within My Heart
by David Bouchard PS
8553 0795 S66 EDUC

-NFB Native Legends: The
Owl Who Married a Goose,
Summer Legend, The Owl
and the Raven
http://onf-

nfb.gc.ca/eng/collection

/film/?id=32729

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

http://onf-nfb.gc.ca/eng/collection/film/?id=32729
http://onf-nfb.gc.ca/eng/collection/film/?id=32729
http://onf-nfb.gc.ca/eng/collection/film/?id=32729
http://onf-nfb.gc.ca/eng/collection/film/?id=32729

80

Music:
C.1 Creating and Presenting: apply
the creative process to create and
perform music for a variety of
purposes, using the elements and
techniques of music
C.2 Apply the critical analysis process
to communicate their feelings, ideas,
and understandings in response to a
variety of music and musical
experiences
C.3 Demonstrate and understanding
of a variety of musical genres and
styles from the past and present, and
their socio-cultural and historical
contexts

C1.3 create musical compositions for
specific purposes and audiences

-Use Music Explorer to create
musical accompaniment to slide
show.
-Use Aboriginal musical
instruments like rattles or shakers.

Note: Drumming is culturally
sensitive and should only be
undertaken in consultation
with an Aboriginal resource
person.

-APTN Network

-Aboriginal Music Awards

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

Visual Arts:
D.1 Creating and Presenting: apply
the creative process to produce a
variety of two-and three-dimensional
art works, using elements, principles,
and techniques of visual arts to
communicate feelings, ideas, and
understandings.
D.2 Apply the creative analysis
process to communicate feelings,
ideas, and understandings in
response to a variety of art works
and experiences
D.3 Exploring Forms and Cultural
Contexts: demonstrate an
understanding of a variety of art
forms, styles, and techniques from
the past and present, and their socio-
cultural and historical contexts.

D1.4 create two and three dimensional
works of art that express feelings and
ideas
D3.1 Describe how visual art forms and
styles represent various messages and
contexts in the past and present

-Investigate postage stamp design
in Canada and around the world
as it relates to the representation
of Aboriginal peoples.
-Investigate the evolution of Inuit
art forms (e.g. increasing size and
complexity of Inuit sculpture,
creation of Inuit printmaking).
-Investigate the evolution of art
forms from other cultures (e.g.
Western, other Aboriginal).

-Conduct a Google search
to track down images of
Aboriginal peoples featured
on Canadian stamps
-Investigate the works of
contemporary Inuit artists
-see INAC document
“Discover Inuit Art”

http://www.ainc-

inac.gc.ca/ach/lr/ks/rrds/disc-
eng.pdf

See Summative Task 1 on
page 73

http://www.ainc-inac.gc.ca/ach/lr/ks/rrds/disc-eng.pdf
http://www.ainc-inac.gc.ca/ach/lr/ks/rrds/disc-eng.pdf
http://www.ainc-inac.gc.ca/ach/lr/ks/rrds/disc-eng.pdf
http://www.ainc-inac.gc.ca/ach/lr/ks/rrds/disc-eng.pdf
http://www.ainc-inac.gc.ca/ach/lr/ks/rrds/disc-eng.pdf

81

GRADE 4
Subject: Social Studies

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

A1. Application: compare key
aspects of life in a few early
societies; each from a different
region and era and representing a
different culture
A2. Inquiry: use the social studies
inquiry process to investigate ways
of life and relationships with the
environment in two or more early
societies
A3. Understanding Context:
demonstrate an understanding of
key aspects of a few early societies,
each from a different region and era
and representing a different culture

A1.1 compare social organization in
two or more early societies
A1.4 compare two or more early
societies in terms of their relationship
with the environment
A2.1 formulate questions to guide
investigations into ways of life and
relationships with the environment in
two or more early societies
A2.4 interpret and analyse information
relevant to their investigations, using
a variety of tools
A2.6 communicate the results of their
inquiries, using appropriate
terminology
A3.2 demonstrate the ability to extract
information on daily life in early
societies from visual evidence
A3.7 describe how two or more early
societies were governed
A3.8 describe the social organization
of some different early societies

-put students in small groups to
investigate a particular early
society (e.g. Maya, Roman,
Cahokia)
-have students present their
group findings to the class
-individual students compare the
society they studied in a group
with one or more other societies
from the presentations

-Life in an Anishinabe Camp,
Niki Walker, Crabtree Publishing
Co.
-Life in a Longhouse Village,
Bobbie Kalman, Crabtree
Publishing Co.
-website on Cahokia
http://www.cahokiamounds.org/

See Summative Task 3 on
page 74

http://www.cahokiamounds.org/

82

B1. Application: assess some key
ways in which industrial
development and the natural
environment affect each other in
two or more political and/or
physical regions of Canada
B2. Inquiry: use the social studies
inquiry process to investigate some
issues and challenges associated
with balancing human needs/wants
and activities with environmental
stewardship

B1.2 assess aspects of the
environmental impact of different
industries in two or more physical
and/or political regions of Canada
B1.3 describe some key actions taken
by both industries and citizens to
address the needs of more sustainable
use of land and resources
B2.2 gather and organize information
and data from various sources to
investigate issues and challenges
associated with balancing human
needs/wants and activities with
environmental stewardship in one or
more of the political and/or physical
regions of Canada
B2.6 communicate the results of their
inquiries using appropriate vocabulary

-have students research where
major resource development is
occurring in Canada (e.g. Tar
Sands, northern diamond mines,
hydroelectric development)
-what do these areas have in
common? (e.g. typically remote,
involve traditional Aboriginal
territories, expensive)
-ask students how we balance
the needs of industry and city
dwellers with the needs of the
people who live where the
developments are occurring

-Aboriginal Perspectives: The
Teacher’s Toolkit
see lessons on “Walking in
Someone Else’s Shoes” and
“Exchanges Between
Communities”
http://www.edu.gov.on.ca/

eng/aboriginal/elemStrategies.html

-This Land is My Land by
George Littlechild E99 C88 L575
EDUC

See Summative Tasks 2 on
page 74

http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html

83

GRADE 4
Subject: Science and Technology

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Understanding Life Systems:
Habitats and Communities
-Analyse the effects of human
activities on habitats and
communities
-Investigate the interdependence of
plants and animals within specific
habitats and communities
-Demonstrate an understanding of
habitats and communities and the
relationships among the plants and
animals that live in them

1.1 Analyze the positive and negative
impacts of human interactions with
natural habitats and communities
2.2 Build food chains consisting of
different plants and animals, including
humans
3.2 Demonstrate an understanding of
food chains
3.10 Describe ways in which humans
are dependent on natural habitats and
communities

-Investigate traditional views
regarding stewardship and
sustainability.
- Choose a local land form (pond
or wooded area), habitat or eco-
system.

Should the area be developed or
changed? Role play as Wumps or
Pollutians.
-Compare the two groups (Wumps
and Pollutians.) Which group
represents the First Nations? How
do you know? What do the
Pollutians represent?
 -Create “Choose your ending”
Hyperstudio stack (this is an easy-
to-use slideshow program
available on the Limestone lab
image – 2010). Give a scenario (a
small stream is dammed), and
show possible outcomes.

-Maple Moon by Connie
Brummel Crook and Scott
Cameron E CRO TRC

www.albertasource.ca/tus/
background/appropriateuse

.html

-Wump World by Bill Peet

-see Aboriginal Peoples
and Natural Resources in
Canada by Claudia Notzke
“The Native Concept of
Land”

See Summative Task 2 on
page 74

http://www.albertasource.ca/tus/background/appropriateuse.html
http://www.albertasource.ca/tus/background/appropriateuse.html
http://www.albertasource.ca/tus/background/appropriateuse.html
http://www.albertasource.ca/tus/background/appropriateuse.html

84

GRADE 4
Subject: Health and Physical Education

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Active Living
A1. Participate actively and regularly
in a wide variety of physical activities,
and demonstrate an understanding of
factors that encourage lifelong
participation in physical activity;
A2. Demonstrate an understanding of
the importance of being physically
active, and apply physical fitness
concepts and practices that
contribute to healthy, active living;
A3. Demonstrate responsibility for
their own safety and the safety of
others as they participate in physical
activities.

Movement Competence
B1. Perform movement skills,
demonstrating an understanding of
the basic requirements of the skills
and applying movement concepts as
appropriate, as they engage in a
variety of physical activities;
B2. Apply movement strategies
appropriately, demonstrating an
understanding of the components
of a variety of physical activities, in
order to enhance their ability to
participate successfully in those
activities.

A1.1 Actively participate in a wide
variety of program activities
A2.2 Identify how different physical
activities affect the body and contribute
to physical fitness and good health
A3.1 Demonstrate behaviours and apply
procedures that maximize their safety
and that of others during physical
activity

B2.3 Apply a variety of tactical solutions
to increase their chances of success as
they participate in physical activities

-Have students play co-operative
games (Inuit and Inuvialuit
games) – why is cooperation so
important in the Aboriginal
cultures? – why do we need to
learn cooperative skills?

-Have small groups create
cooperative games, along with a
verbal rationale of how this game
is “cooperative”.

-Cooperative Games and
Sports by Terry Orlick

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

85

Healthy Living
C1. Demonstrate an understanding of
factors that contribute to healthy
development

C2. Demonstrate the ability to apply
health knowledge and living skills to
make reasoned decisions and take
appropriate actions relating to their
personal health and well-being

C3. Demonstrate the ability to make
connections that relate to health and
well-being – how their choices and
behaviours affect both themselves
and others, and how factors in the
world around them affect their own
and others’ health and well-being.

C1.1 Identify the key nutrients provided
by foods and beverages, and describe
their importance for growth, health,
learning, and physical performance
C1.4 Identify substances found in
tobacco products and smoke and
describe their effects on health
C2.1 Analyse personal food selections
through self-monitoring over time,
using the criteria in Canada’s Food
Guide and develop a simple healthy-
eating goal appropriate to their age and
activity level
C3.1 Identify ways of promoting
healthier food choices in a variety of
settings and situations
C3.2 Describe the short and long term
effects of first and second hand smoke
on smokers and on people around them

- Plan a menu or create a collage
of a meal containing only products
of Ontario – must include one
product from each geographical
region (for example, wild rice from
Peterborough).
(a possible variation – produce a
menu containing only products of
Canada).
-Create a web/retrieval chart of
information gathered.

-Prepare samples of foods
discussed.

-American Indian Cooking
Before 1500 by Mary
Gunderson 394.1 G85 TRC

-See Canada’s Food Guide
for First Nation, Métis and
Inuit (note its circular form
unlike most pyramidal food
guides)
http://www.hc-sc.gc.ca/fn-

an/pubs/fnim-pnim/index-
eng.php
see also the food guide at
http://www.turtleisland.org/
culture/culture-food.htm

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

http://www.hc-sc.gc.ca/fn-an/pubs/fnim-pnim/index-eng.php
http://www.hc-sc.gc.ca/fn-an/pubs/fnim-pnim/index-eng.php
http://www.hc-sc.gc.ca/fn-an/pubs/fnim-pnim/index-eng.php
http://www.turtleisland.org/culture/culture-food.htm
http://www.turtleisland.org/culture/culture-food.htm

86

GRADE 4
Subject: Mathematics

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Geometry and Spatial Sense
-Identify quadrilaterals and three-
dimensional figures and classify them
by their geometric properties and
compare various angles to
benchmarks

-Draw the lines of symmetry of two
dimensional shapes through
investigation using a variety of tools.
-Identify and compare different types
of quadrilaterals and sort and classify
them by their geometric properties
-Create and analyse symmetrical
designs by reflecting a shape or shapes
using a variety of tools

-Students examine and design
examples of traditional beadwork
and identify geometric elements.

-Designing Patterns:
Exploring Shape and Area,
Grades 3-5 by Daniel Lynn
Watt
QA 135.6 D484 EDUC

The following website
contains many math lessons
and activities
http://aboriginalperspective
s.uregina.ca/workshops/wor
kshop2010/

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

Patterning and Algebra
-Describe, extend, and create a
variety of numeric and geometric
patterns, make predictions related to
the patterns, and investigate
repeating patterns involving
reflections

-Create and analyze symmetrical
designs by reflecting a shape or shapes
using a variety of tools

-Extend and create repeating patterns
that result from reflections, through
investigation using a variety of tools

Integrated with Visual Arts: look
for symmetry and reflections in
the prints of Simon Tookoome
(Inuit artist).

-See The Shaman’s
Nephew: A Life in the Far
North by Simon Tookoome
and Sheldon Oberman

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

http://aboriginalperspectives.uregina.ca/workshops/workshop2010/
http://aboriginalperspectives.uregina.ca/workshops/workshop2010/
http://aboriginalperspectives.uregina.ca/workshops/workshop2010/

87

Grade Five -- Suggested Summative Tasks

Respect for self, others and the environment Relationships and culture in the home, family,

community and nation
Change and Transition

Suggested Task 1: Shall we dance?

Students will

 create a poster which explains a particular dance
 create a poster that advertises a dance event

Formative tasks:

 explore dance forms from First Nation, Métis and
Inuit dances

 identify the purposes of the dances in the culture
 explore different types of dances at powwows

(e.g. at Jingle dance, hoop dancing, men’s fancy
dance), or Iroquois social dances (e.g. rabbit
dance, alligator dance, duck dance) or Métis
rendezvous (e.g. jigging, step dancing)

 distinguish between competitive and traditional
powwows, social and ceremonial dances

This task clusters overall and specific expectations from
Language and Arts.

Suggested Task 2: What is “good” government?

Students will

 write a report on a First Nation, Métis or Inuit
approach to government

Formative tasks:

 compare aspects of Canada’s representative
democracy with First Nation, Métis and Inuit
approaches to government

o family and clan focus among First Nations,
Métis and Inuit communities

o Six Nations Great Law of Peace,
o consensus decision-making,
o provisional chieftainship or leadership,
o consultation with Elders,
o Métis committees and captains of the hunt

 make connections to roots of democracy from the
Iroquois Confederacy

 practice different forms of decision-making (e.g.
parliamentary and consensus)

This task clusters overall and specific expectations from
Social Studies and Language

Suggested Task 3: How can we bring about political
change?

Students will

 Create a powerpoint presentation outlining the
issue and ways to affect governmental
decisions

Formative tasks:

 Identify governmental structures in Canada
 Identify Responsibility of various levels of

government in Canada

 Discuss how youth and others can bring about
political change

 Explore examples of youth who have brought
about change and the issues they fought for
(e.g. Shannen Koostachin and school for
Attawapiskat, Chrissy Swain and other youth of
Grassy Narrows and clear cut logging, Ryan
Hreljac and Ryan’s Well, Craig Kielburger and
child labour)

 Investigate issues of concern to them

This task clusters overall and specific expectations from
Social Studies and Language

88

Links to First Nation, Métis and Inuit cultures

 Traditional and First Nation, Métis and Inuit
dances

 Reinforce Grade 3 topics about cooperation and
cultural connections, exchanges and influences

 Possible extension: bring an Aboriginal dance
group or take students to an Aboriginal event
which features dancing

Note: Students should not participate in dances
without the supervision of an Aboriginal resource
person.

Links to First Nation, Métis and Inuit cultures

 Traditional First Nation, Métis and Inuit approaches
to government (e.g. Six Nations Great Law of Peace
with clan mothers, consensus decision-making and
provisional chieftainship in many First Nations,
family and clan focus among Inuit, and Métis
committees and laws of the hunt)

 Experience of consensus decision-making

Links to First Nation, Métis and Inuit cultures

 Issues facing First Nation, Métis and Inuit
 Examples of First Nations, Métis and Inuit youth

who have tried to bring about political change
(e.g. Shannen Koostachin, youth of Grassy
Narrows)

89

GRADE 5
Subject: Language

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Oral Communication
1. Listen in order to understand
respond appropriately

2. Use speaking skills and strategies
appropriately to communicate with
different audiences for different
purposes

3. Reflect on and identify their
strengths as listeners and speakers

1.2 Demonstrate an understanding of
appropriate listening behaviour
1.4 Demonstrate an understanding of
the information and ideas in oral texts
by summarizing important ideas and
citing a variety of important details
1.5 Make inferences about oral texts
using stated and implied ideas
1.8 Identify the point of view
presented in oral texts and ask
questions to identify missing or
possible alternative points of view
2.3 Communicate orally in a clear,
coherent manner, presenting ideas,
opinions and information in a readily
understandable form
2.5 Identify some vocal effects,
including tone, pace, pitch and volume
and use them appropriately and
sensitively to communicate meaning
3.1 Identify what strategies they
found helpful before, during and after
listening and speaking

- Invite guest speakers to talk
about current land, environment
and social/political topics.
-Students have a conference with
teacher to explain which listening
strategies they used when
listening to guest speakers and
which they used when talking
with their peers.
- Discuss the different points of
view and bias and the possible
reasons for this bias.
- Discuss importance of
storytelling and oral
communication in passing along
cultural messages.
- Compare and contrast: Venn
diagram comparing different
views/opinions, during
debate/discussion in model
governments.

-Katarokwi Native Friendship
Centre
-Mohawk Band Council

See Summative Task 2 on
page 87

90

Reading:
1. Read and demonstrate an
understanding of a variety of
literary, graphic, and informational
texts, using a range of strategies to
construct meaning

1.1 Read a variety of texts from
diverse cultures, including literary
texts
1.4 Demonstrate understanding of a
variety of texts by summarizing
important ideas and citing supporting
details
1.7 Analyse texts and explain how
specific elements contribute to
meaning
1.8 Make judgments and draw
conclusions about the ideas and
information in texts
1.9 Identify the point of view
presented in texts

- Incorporate literature by
Aboriginal authors.
- Examine two editorials about a
current issue (e.g. Quarry Project
in Deseronto and Tyendinaga,
The Indian Residential School
Apology, 2008).
-Read stories from a variety of
West Coast, East Coast, Plains
cultures. Ask the students if they
notice a difference.
- Students will review stories
from Inuit, West Coast, East
Coast and Plains cultures and
compare/contrast them with
Algonquin/Mohawk stories.
(Students could use an
organizational chart to organize
their information such as a Venn
diagram).

-Shi-shi-etko by Nicola
Campbell (picture book about
a girl going to a residential
school)
- Poetry: David Bouchard
-Traditional stories: Joseph
Bruchac, C.J. Taylor, Anne
Cameron
-Novels: The Winter People,
Joseph Bruchac; Touching
Spirit Bear, Ben Mikaelsen
-Biography: Poundmaker,
Louis Riel (Pearson Biography
Series); Tom Longboat (Trios,
Pearson)

Writing:
1. Generate, gather and organize
ideas and information to write for an
intended purpose and audience
2. Draft and revise their writing,
using a variety of informational,
literary and graphic forms and
stylistic elements appropriate for the
purpose and audience
3. Use editing, proofreading, and
publishing skills and strategies, and
knowledge of language conventions,
to correct errors, refine expression,
and present their work effectively

1.2 Generate ideas about a potential
topic and identify those most
appropriate for the purpose
1.3 Gather information to support
ideas for writing, using a variety of
strategies and a range of print and
electronic sources
1.4 Sort and classify ideas and
information for their writing in a
variety of ways
1.5 Identify and order main ideas and
supporting details and group them into
units that could be used to develop
several linked paragraphs, using a
variety of strategies

-Write an opinion/persuasive
text, or editorials around specific
topic.
- Write an editorial response to a
current issue that they have read
about (e.g. the proposed mine at
the Ardoch Algonquin First
Nation, or the quarry dispute
between Tyendinaga Territory
and the municipality of
Deseronto).
-Practice Point of View: write a
letter from the point of view of a
government official, from an
Aboriginal elder).

Aboriginal Perspectives: The
Teacher’s Toolkit
see lessons on Creation Stories
and Talking Circle
http://www.edu.gov.on.ca/
eng/aboriginal/elemStrategies.

html

See Summative Task 2 on
page 87

http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html

91

2.1 Write longer and more complex
texts using a variety of forms
2.5 Identify their point of view and
other possible points of view, and
determine, when appropriate, if their
own point of view is balanced
3.7 Use a range of appropriate
elements of effective presentation in
the finished product, including print,
script, different fonts, graphics, and
layout
3.8 Produce pieces of published work
to meet criteria identified by the
teacher based on the expectations

Media Literacy:
1. Demonstrate an understanding of
a variety of media texts
3. Create a variety of media texts
for different purposes and different
audiences, using appropriate forms,
conventions and techniques

1.2 Use overt and implied messages to
draw inferences and construct
meaning
1.3 Express opinions about ideas,
issues and/or experiences presented in
media texts
1.5 Identify whose point of view is
presented or reflected in a media text
3.1 Describe in detail the topic,
purpose and audience for media texts
they plan to create
3.4 Produce a variety of media texts
for specific purposes and audiences

-View Shannen’s Dream and
compare information with news
articles about the Attawapiskat
school situation.

-See Aboriginal Perspectives:
The Teacher’s Toolkit,
Comparing Media Texts
http://www.edu.gov.on.ca/

eng/aboriginal/elemStrategies.

html

-See video Shannen’s Dream
about Shannen Koostachin and
her attempt to get a school for
Attawapiskat.
-APTN Network

See Summative Tasks 1 and
2 on page 87

http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html

92

GRADE 5
Subject: The Arts

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Task

Dance:
A.1 Apply the creative process to
the composition of movement
sequences and short dance pieces,
using the elements of dance to
communicate feelings and ideas

A.3 Demonstrate an understanding
of a variety of dance forms,
traditions, and styles from the past
and present, and their sociocultural
and historical contexts

A1.2 Use dance as a language to explore
and communicate ideas derived from a
variety of literature sources

A3.1 Describe, with teacher guidance,
dance forms and that reflect the beliefs
and traditions of diverse communities,
times and places

- Explore an Aboriginal dance and
discuss the beliefs and traditions
related to the community (e.g. the
Ghost Dance or the Sun Dance).
- Watch and interpret traditional
dance; explore the cultural
relevance of the various dances—
discuss the rights issues around the
government’s banning of some
traditional dances such as the Sun
Dance.

http://www.native-dance.ca/

This website includes
dances from a wide range
of Aboriginal peoples
across Canada with videos
and explanations of
traditional and
contemporary dances

-YouTube: Iroquois
Confederacy Dance

See Summative Task 1 on
page 87

Drama:
B.1 Apply the creative process to
dramatic play and process drama,
using the elements and
conventions of drama to
communicate feelings, ideas and
stories
B.2 Apply the critical analysis
process to communicate feelings,
ideas and understandings in
response to a variety of drama
works and experiences
B.3 Demonstrate an understanding
of a variety of drama and theatre
forms, traditions and styles from
the past and present, and their
socio-cultural and historical
contexts

B 1.1 Engage actively in dramatic
exploration and role play, with a focus on
examining issues and themes in fiction
and non-fiction sources from diverse
communities, times and places
B 2.1 Express personal responses and
make connections to characters, themes
and issues presented in their own and
others’ drama works
B 3.2 Describe forms of process drama,
theatre, storytelling, and visual
presentation from diverse communities
around the world, and explain how they
may reflect some beliefs and traditions of
their communities

- Read and perform a dramatic
version of a story from an early
civilization.

- Have students write reflections
about a dramatic presentation.

- Plays by Aboriginal
playwrights (e.g. Drew
Hayden Taylor, Tomson
Highway)

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

http://www.native-dance.ca/
http://www.native-dance.ca/

93

Music:
C.1 Apply the creative process to
create and perform music for a
variety of purposes, using the
elements and techniques of music

C.2 Apply the critical analysis
process to communicate their
feelings, ideas and understandings
in response to a variety of music
and musical experiences

C.3 Demonstrate an understanding
of a variety of musical genres and
styles from the past and present,
and their sociocultural and
historical contexts

C1.1 Sing and/or play, in tune, from
musical notation, unison and two-part
music with accompaniments from a wide
variety of cultures, styles and historical
periods

C2.1 Express detailed personal responses
to musical performances in variety of
ways

C3.2 Demonstrate an awareness of the
use of music and musical instruments in
various traditions from early times to
today

- Explore the use of music in
Aboriginal culture (e.g. Compare the
drumming styles between the
Haudenosaunee and the Inuit).
- Examine traditional instruments
used in Aboriginal cultures (e.g. is
there a connection between the
instrument and the culture?).
- Investigate specific instruments
and the instrumentalist (e.g. males
play the water drum; females use
the hand drum).

Note: Drumming is culturally
sensitive and should only be
undertaken in consultation with
an Aboriginal resource person.

http://www.native-drums.ca/

This website provides
examples of different types
of drums along with
interviews and videos on
how to make drums

See Summative Task 1 on
page 87

Visual Arts:
D.1 Apply the creative process to
produce a variety of two- and
three-dimensional art works
D.2 Apply the critical analysis
process to communicate feelings,
ideas and understandings in
response to a variety of art works
and experiences
D.3 Demonstrate an understanding
of a variety of art forms, styles and
techniques from the past and
present, and their sociocultural and
historical contexts

D 1.2 Demonstrate an understanding of
composition, using principles of design to
create narrative art works or art works on
a theme or topic
D 1.4 Use a variety of materials, tools and
techniques to determine solutions to
design challenges
D 2.1 Interpret a variety of art works, and
identify the feelings, issues, themes, and
social concerns they convey
D 2.2 Explain how the elements and
principles of design are used to
communicate meaning or understanding
D3.2 Demonstrate an awareness of ways
in which visual arts reflect the beliefs and
traditions of a variety of works of peoples
and of people in different times and
places

- Explore how different Aboriginal
artists express their view on land
claims, connection to the
environment and other political
issues.
- Examine and compare the
traditional and contemporary
symbols in the artwork of 2 or 3
Aboriginal artists (e.g. Norval
Morrisseau, Carl Beam).
- Explore styles and cultural
relevance of masks and other
headdress among different
Aboriginal cultures (e.g. Northwest
Coast, the Maya).
- Create a collage or other art piece
depicting political view.

-Queen’s Teacher’s
Resource Centre has a
poster kit called Art First
Nations (1 and 2)

See Summative Task 1 on
page 87

http://www.native-drums.ca/

94

GRADE 5
Subject: Social Studies

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

B1. Application: assess
responses of governments in
Canada to some significant
issues, and develop
plans of action for
governments and citizens to
address social and
environmental issues
B2. Inquiry: use the social
studies inquiry process to
investigate Canadian social
and/or environmental
issues from various
perspectives, including the
perspective of the level (or
levels) of government
responsible for addressing the
issues
B3. Understanding Context:
demonstrate an understanding
of the roles and key
responsibilities of
citizens and of the different
levels of government in
Canada

B1.2 create a plan of action to address a
social issue of local, provincial/territorial,
and/or national significance, specifying the
actions to be taken by the appropriate level
(or levels) of government as well as by
citizens
B1.3 create a plan of action to address an
environmental issue of local, provincial/
territorial, and/or national significance
specifying the actions to be taken by the
appropriate level (or levels) of government
as well as by citizens, including themselves
B2.1 formulate questions to guide
investigations into social and/or
environmental issues in Canada from various
perspectives, including the perspective of
the level (or levels) of government
responsible for addressing the issues
B2.5 evaluate evidence and draw
conclusions about social and/or
environmental issues, outlining the strengths
and weaknesses of different positions on the
issues, including the position of the level (or
levels) of government responsible for
addressing the issues
B3.2 describe the jurisdiction of different
levels of government in Canada and some of
the services provided by each
B3.4 describe different processes that
governments can use to solicit input from
the public, and explain why it is important

- Investigate the responsibility of
the federal government for
relations with Aboriginal peoples
in Canada, and the special
relationship between the Crown
and Aboriginal peoples,
especially as enshrined in
treaties and land claims
agreements.
- Explore the significance of
enshrining Aboriginal rights in
the Constitution.
- Research Aboriginal leaders in
the 20th century and what they
achieved.
- Explore ways in which
Aboriginal peoples are
celebrated by governments.
- Compare Aboriginal styles of
government, social structure and
decision-making with Canadian
structure (e.g. Six Nations, Great
Law of Peace, Matriarchal
structures in the
Haudenosaunee; clan mothers
and chiefs in the Iroquois
Confederacy).
-In a class, experiment with
different models of decision-
making (e.g. parliamentary and
consensus).

-Aboriginal Peoples: Building for
the Future, by Kevin Reed

-Roots of the Iroquois: The last
speech of Deskaheh

-See various governmental
structures:

Haudenosaunee
www.haudenosaunee

confederacy.ca/

Inuit
www.pauktuutit.ca/pdf/publications/
pauktuutit/InuitWay_e.pdf

Métis
http://iog.ca/sites/iog/files/2

005_metis_gov.pdf

See Summative Task 2
on page 87

http://www.haudenosauneeconfederacy.ca/
http://www.haudenosauneeconfederacy.ca/
http://www.pauktuutit.ca/pdf/publications/pauktuutit/InuitWay_e.pdf
http://www.pauktuutit.ca/pdf/publications/pauktuutit/InuitWay_e.pdf
http://iog.ca/sites/iog/files/2005_metis_gov.pdf
http://iog.ca/sites/iog/files/2005_metis_gov.pdf

95

for all levels of government to provide
opportunities for public consultation
B3.6 explain why different groups may have
different perspectives on specific social and
environmental issues
B3.7 describe some different ways in which
citizens can take action to address social and
environmental issues

Note: Aboriginal peoples
believe that they were
created in North America
and have always lived here.
Their creation stories
support this understanding.
Be sensitive when discussing
the origins of First Nation
and Inuit peoples

96

GRADE 5
Subject: Science and Technology

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Understanding Structures and
Mechanisms:
1. Analyse social and environmental
impacts of forces on structures and
mechanisms
3. Identify forces that act on and
within structures and mechanisms,
and describe the effects of these
forces on structures and mechanisms

1.2 evaluate the impact of society and
the environment on structures and
mechanisms, taking different
perspectives into account and suggest
ways in which structures and
mechanisms can be modified to best
achieve social and environmental
objectives
3.1 identify internal forces acting on a
structure and describe their effects on
the structure

- Investigate the different
structures of traditional housing
(e.g. igloos, tipis, wigwams).

- Identify the challenges of
constructing a home (e.g. climate,
land, resources, and food source).

- Build mini-structures and
investigate their capacities around
strength, temperature retention,
etc.

-An Inuit Thought Of It:
Amazing Arctic
Innovations, by Alootook
Ipellie

-A Native American
Though of It: Amazing
Inventions and
Innovations, by Rocky
Landon
These two books look at
topics such as shelter,
food, clothing, medicine
and transportation using
contemporary and
traditional images.

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

Understanding Earth and Space
Systems:
1. Analyse the immediate and long-
term effects of energy and resource
use on society and the environment,
and evaluate options for conserving
energy and resources
2. Investigate energy transformation
and conservation
3. Demonstrate and understanding of
the various forms and sources of
energy and the ways in which energy
can be transformed and conserves

1.1 Analyse the long-term impacts on
society and the environment of human
uses of energy and natural resources,
and suggest ways to reduce these
impacts
2.2 Use scientific inquiry/research skills
to investigate issues related to
energy and resource conservation
3.2 Identify renewable and non-
renewable sources of energy

- Investigate the effects of
resource extraction (uranium,
hydroelectric projects, tar sands)
on Aboriginal communities, health,
traditional lands.
- Invite a guest speaker to talk
about current land and
environmental topics.

-Will the Circle Be
Unbroken: Cree Hunters
of Mistinassi and Flooding
Job’s Garden videos about
the impact and reaction to
the Quebec hydroelectric
projects on the Cree

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

97

GRADE 5
Subject: Health and Physical Education

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Active Living
A1. Participate actively and
regularly in a wide variety of
physical activities, and demonstrate
an understanding of factors that
encourage lifelong participation in
physical activity;
A2. Demonstrate an understanding
of the importance of being
physically active, and apply physical
fitness concepts and practices that
contribute to healthy, active living;
A3. Demonstrate responsibility for
their own safety and the safety of
others as they participate in
physical activities.

A1.1 Actively participate in a wide variety
of program activities according to their
capabilities, while applying behaviours
that enhance their readiness and ability to
take part
B1.3 Explore different combinations of
loco-motor movements with and without
equipment, alone and with others,
moving at different speeds and levels,
and using different pathways

- Play Come to Grandmother or
string games (cat’s cradle) (see
rules in Let’s All Play).

-Let’s All Play: Traditional
Games and Activities of the
Northern Ojibway and
Cree, by Jim Hollander
Parts of this resource
describing the various
games are available online
at the Virtual Museum site
(search under “First
Nations” and “Games”)

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

Movement Competence
B1. Perform movement skills,
demonstrating an understanding of
the basic requirements of the skills
and applying movement concepts
as appropriate, as they engage in a
variety of physical activities;
B2. Apply movement strategies
appropriately, demonstrating an
understanding of the components
of a variety of physical activities, in
order to enhance their ability to
participate successfully in those
activities.

B2.1 Demonstrate an understanding of
the components of physical activities and
apply this understanding as they
participate in a variety of physical
activities
B2.3 Apply a variety of tactical solutions
to increase their chances of success as
they participate in physical activities

-Incorporate traditional
Aboriginal/Inuit games (e.g.
modified lacrosse using scoops, or
Inuit jumping games).

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

98

Healthy Living
C1. Demonstrate an understanding
of factors that contribute to healthy
development;
C2. Demonstrate the ability to
apply health knowledge and living
skills to make reasoned decisions
and take appropriate actions
relating to their personal health and
well-being;
C3. Demonstrate the ability to
make connections that relate to
health and well-being – how their
choices and behaviours affect both
themselves and others, and how
factors in the world around them
affect their own and others’ health
and well-being.

C2.4 Describe emotional and
interpersonal stresses related to puberty
and identify strategies that they can apply
to manage stress, build resilience, and
enhance their mental health and
emotional well-being
C3.2 Explain how a person’s actions can
affect the feelings, self-concept,
emotional well-being, and reputation of
themselves and others

- Explore traditional Aboriginal
“coming of age” ceremonies (e.g.
Berry Fast or Vision Quest).
Discuss how these rites help to
teach the importance of doing
without, of control over one’s
body, of being able to make a
choice Look at how other cultures
have similar rites (e.g. Lent,
Ramadan).
- Invite students to choose one
thing they could go “without” for a
given period (e.g. T.V., junk
food).
- Journal recording around
experience of a “fast”. (This is
not, of course, an actual “fast”,
but more the idea of choosing to
go “without” something. ie. in a
Berry Fast, an adolescent girl does
not eat berries for a year.

-A Faith Like Mine by Laura
Buller

 Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

99

GRADE 5
Subject: Mathematics

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Measurement:
- Estimate, measure and record
perimeter, area, temperature
change and elapsed time using a
variety of strategies.

- Estimate, measure and represent time
intervals to the nearest second.
- Estimate and determine elapsed time,
with and without using a time line given
the durations of events expressed in
minutes, hours, days, months or years.
- Measure and record temperatures to
determine and represent temperature
changes over time.

- Have students time various
activities in Aboriginal sports and
games.

- Have students measure and
record temperatures in
connections to cycles—day/night,
yearly, etc. (e.g. The Thirteen
Moons)

The following website contains
many math lessons and activities
http://aboriginalperspectives.uregi
na.ca/workshops/workshop2010/

Incorporate as part
of your regular
assessment in this
subject area or
create an assessment
task based on one of
the suggested
teaching strategies.

Geometry:
- Identify and classify two-
dimensional shapes by side and
angle properties, and compare and
sort three-dimensional objects.
- Identify and describe the location
of an object using the cardinal
directions and translate two-
dimensional shapes.

- Distinguish among polygons, regular
polygons, and other two-dimensional
shapes.
- Identify and classify acute, right, obtuse
and straight angles.
- Construct triangles, using a variety of
tools.
- Locate an object using the cardinal
directions.
- Compare grid systems commonly used
on maps.
- Identify, perform and describe
translations using a variety of tools.
- Create and analyse designs by
translating and/or reflecting a shape or
shapes using a variety of tools

- Have students analyse
geometric Aboriginal designs and
create their own.

Incorporate as part
of your regular
assessment in this
subject area or
create an assessment
task based on one of
the suggested
teaching strategies.

http://aboriginalperspectives.uregina.ca/workshops/workshop2010/
http://aboriginalperspectives.uregina.ca/workshops/workshop2010/

100

Grade Six -- Suggested Summative Tasks
Respect for self, others and the environment Relationships and culture in the home, family,

community and nation
Change and Transition

Suggested Task 1: How can I undo stereotypes?

Students will

 Create a commercial which combats stereotypes
(if they cannot make a final commercial, they will
create the script and use storyboards)

Formative tasks:

 Identify what stereotypes are, where stereotypes
come from, and why they are problematic

 Explore stereotypes about various groups
including First Nations, Métis and Inuit people and
cultures (e.g. use sports logos, car model names,
popular culture such as movies, plays, musicals,
cartoons)

 Discuss how to dispel stereotypes
 Explore various existing media products which

aim to combat stereotypes and racism

This task clusters overall and specific expectations from
Social Studies and Language

Suggested Task 2: How can we live a “good” life?

Students will

 Create a personal plan describing how they can lead
a good life, possibly using the four aspects of the
Medicine Wheel

Formative tasks:
 Brainstorm what we mean by a good life

 Investigate what various cultures, including First
Nations, Métis and Inuit cultures tell us about how
to live a good life (e.g. reference the Medicine
Wheel teachings on physical, mental, emotional,
spiritual health)

 Explore aspects of healthy living including
relationship to others (home, family, community and
nation) (see Healthy Living curriculum for other
aspects of health)

 Reflect on what they need to do to live a good life

This task clusters overall and specific expectations from
Health and Physical Education and Language

Suggested Task 3: How has life changed for the
Inuit?

Students will

 Create a portfolio or scrapbook summarizing
their research about how life for the Inuit has
changed which includes maps, graphic
organizers, and a written report or speech and
continues to change

 Explain the reasons why they included various
items in their portfolio

Formative tasks:

 Identify areas in which Inuit live in Canada (e.g.
Nunavut, Nunavik, Inuvialuit, Ottawa)

 Formulate questions to guide research
comparing traditional and contemporary
lifestyles of the Inuit

 Research traditional and contemporary lifestyles
of Inuit using a variety of sources

 Investigate natural resource development,
community consolidation and economic
possibilities in the north

 Investigate issues facing Inuit today (e.g.
climate change, young population, social
problems, transportation)

 Use graphic organizers to compare similarities
and differences between traditional and
contemporary lifestyles

This task clusters overall and specific expectations from
Social Studies and Language

101

Links to First Nation, Métis and Inuit cultures
 Exploration of positive and negative stereotypes,

their dangers and how to combat them

 Stereotypes used in the media and as sports
logos and names

Note: we recommend bringing in representatives
of local First Nation, Métis and Inuit resource
people to address stereotypes and answer
questions

Links to First Nation, Métis and Inuit cultures
 Investigate what First Nations, Métis and Inuit

cultures say about how to live a good life

 Use the Medicine Wheel
 Focus on the concept of interconnectedness

Links to First Nation, Métis and Inuit cultures
 Aspects of traditional and contemporary Inuit

life

 Locations of Inuit communities and populations
 Issues facing the Inuit such as resource

development, climate change, and social issues

102

GRADE 6
Subject: Language

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Assessment
Strategies

Oral Communication
1. Listen in order to understand and
respond appropriately
2. Use speaking skills and strategies
appropriately to communicate with
different audiences for different
purposes
3. Reflect on and identify their
strengths as listeners and speakers

1.2 Demonstrate an understanding of
appropriate listening behaviour
1.4 Demonstrate an understanding of
the information and ideas in
increasingly complex oral texts
1.5 Interpret oral texts using stated and
implied ideas
1.7 Analyze oral texts in order to
evaluate how well they communicate
ideas, opinions, themes and information
1.8 Identify the point of view presented
in oral texts and suggest other
perspectives
2.3 Communicate orally in a clear,
coherent manner, using appropriate
organizing strategies and formats
2.5 Identify some vocal effects,
including tone, pace, pitch and volume
and use them appropriately and
sensitively to communicate meaning
3.1 Identify what strategies they found
helpful before, during and after
listening and speaking

-Read and listen to Aboriginal oral
stories and teachings.
-Teach about tone, pitch, pacing,
voice.
-Discuss teachings embodied in
Aboriginal stories.

-Possible adaptation: the students
could read to the earlier grades.

-Planning Map for the Ontario
Reading Curriculum

-Tales the Elders Told
(on an Elmo)

-Mohawk Stories by Kay Olan
(see Aboriginal Education
Consultant for copies)

See Summative Task 2 on
page 100

Reading:
1. Read and demonstrate an
understanding of a variety of literary,
graphic, and informational texts,
using a range of strategies to
construct meaning

1.1 Read a wide variety of texts from
diverse cultures, including literary texts
1.4 Demonstrate understanding of a
variety of texts by summarizing
important ideas and citing relevant
supporting details

- Read stories, biographies, news
articles, and political cartoons
that refer and relate to First
Nation, Métis and Inuit peoples.

-Echoes of the Elders: Stories
and Paintings of Chief
Lalooska
-Native Women of Courage,
by Kelly Fournel

See Summative Tasks 1, 2,
and 3 on page 100

103

1.6 Extend understanding of texts by
connecting, comparing, and contrasting
the ideas in them to their own
knowledge, experience and insights
1.7 Analyze increasingly complex texts
and explain how specific elements
contribute to meaning
1.8 Make judgments and draw
conclusions about the ideas and
information in texts
1.9 Identify the point of view presented
in texts

-Read about stereotypes.

-Men of Courage from our
-Peacewalker: The Legend of
Hiawatha and Tekanawita, by
C.J. Taylor
-The Kids Book of Aboriginal
Peoples in Canada, by Diane
Silvey
-Websites such as the CBC
Archives or NFB

Writing:
1. Generate, gather and organize
ideas and information to write for an
intended purpose and audience
2. Draft and revise their writing, using
a variety of informational, literary and
graphic forms and stylistic elements
appropriate for the purpose and
audience
3. Use editing, proofreading, and
publishing skills and strategies, and
knowledge of language conventions,
to correct errors, refine expression,
and present their work effectively

1.2 Generate ideas about a potential
topic and identify those most
appropriate for the purpose
1.3 Gather information to support ideas
for writing, using a variety of strategies
and a range of print and electronic
sources
1.4 Sort and classify information for
their writing in a variety of ways
1.5 Identify and order main ideas and
supporting details and group them into
units that could be used to develop a
structured multi-paragraph piece of
writing, using a variety of strategies
2.1 Write longer and more complex
texts using a wide variety of forms
3.7 Use a range of appropriate
elements of effective presentation in
the finished product, including print,
script, different fonts, graphics, and
layout
3.8 Produce pieces of published work to
meet criteria identified by the teacher
based on the expectations

-Write poetry, news articles,
protest letters.
-Make posters, write commercials,
plays, ads.
-Develop interpretations about
texts and use relationships
between themselves, their ideas
and the world to make and
extend meaning.
- Have students create one of the
following forms of writing:

-Expository
-Summary
-Narrative
-Explanation
-Persuasive (e.g. editorial,
advertisement)

-Reflective
-Report

- Summarize various texts
analyzing point of view as a
summary piece.

-Aboriginal Peoples:
Building for the Future
Kevin Reed

-Aboriginal Voices in the
Curriculum
A Guided to Teaching
Aboriginal Studies K-8
Classrooms
Toronto District School
Board, 2006

See Summative Tasks 1, 2,
and 3 on page 100

104

Media Literacy:
1. Demonstrate an understanding of a
variety of media texts
3. Create a variety of media texts for
different purposes and different
audiences, using appropriate forms,
conventions and techniques

1.2 Interpret media texts, using overt
and implied messages as evidence of
their interpretations
1.3 Evaluate the effectiveness of the
presentation
1.5 Identify whose point of view is
presented in a media text
3.1 Describe in specific detail the topic,
purpose and audience for media texts
they plan to create and identify
challenges they may face in achieving
their purpose
3.4 Produce a variety of media texts for
specific purposes and audiences

-Have students review various
media forms and write a personal
opinion piece as a response to
stereotypes or inaccuracies
presented by this form.
- Model interpretation of media
texts examining overt and implied
messages.
- Explore the representation of
Aboriginal cultural symbols in
national sports.
-Compare/contrast logos for
Atlanta Braves and the Vancouver
Canucks and represent respect
for Aboriginal Culture

-Media Awareness Network
on critical thinking about
Media (specifically on race)
http://www.media-

awareness.ca/english/games/alli
es_aliens/index.cfm

-For information on dealing
with stereotypes, see The
Learning Circle, Unit 8, and
the corresponding Learning
Circles, Unit 8 available on
the web (see list of
resources)

See Summative Task 1 on
page 100

http://www.media-awareness.ca/english/games/allies_aliens/index.cfm
http://www.media-awareness.ca/english/games/allies_aliens/index.cfm
http://www.media-awareness.ca/english/games/allies_aliens/index.cfm
http://www.media-awareness.ca/english/games/allies_aliens/index.cfm

105

GRADE 6
Subject: The Arts

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Dance:
A.1 Apply the creative process to the
composition of movement sequences
and short dance pieces, using the
elements of dance to communicate
feelings and ideas
A.3 Demonstrate an understanding of
a variety of dance forms, traditions,
and styles from the past and present,
and their sociocultural and historical
contexts

A1.2 Use dance as a language to
interpret and depict central themes in
literature
A3.1 Describe, with teacher guidance,
types of dances used among Aboriginal
peoples in the past and present that
express aspects of their cultural identity

-Watch various Aboriginal dances

http://www.native-dance.ca/

This website includes dances
from a wide range of
Aboriginal peoples across
Canada with videos and
explanations of traditional
and contemporary dances

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

Drama:
B.1 Apply the creative process to
dramatic play and process drama,
using the elements and conventions
of drama to communicate feelings,
ideas and stories
B.2 Apply the critical analysis process
to communicate feelings, ideas and
understandings in response to a
variety of drama works and
experiences
B.3 Demonstrate an understanding of
a variety of drama and theatre forms,
traditions and styles from the past
and present, and their sociocultural
and historical contexts

B 1.1 Engage actively in drama
exploration and role play, with a focus
on identifying and examining a range of
issues, themes and ideas in fiction and
non-fiction sources from diverse
communities, times and places
B 2.1 Express personal responses and
preferences and make connections to
themes and issues presented in their
own and others’ drama works
B 3.2 Demonstrate an understanding of
some drama and theatre themes and
traditions from a variety of times,
communities and places
B3.2 Identify and explain key
contributions drama and theatre make
to the community

-Have students write scripts and
practice acting out their
commercial for Summative Task 1
if it involves actors and scripts.

-Six Nations Iroquois Clans
Program Teacher Resource

See Suggested Summative
Task 1 on page 100

http://www.native-dance.ca/

106

Music:
C.1 Apply the creative process to
create and perform music for a
variety of purposes, using the
elements and techniques of music
C.2 Apply the critical analysis process
to communicate their feelings, ideas
and understandings in response to a
variety of music and musical
experiences
C.3 Demonstrate an understanding of
a variety of musical genres and styles
from the past and present, and their
sociocultural and historical contexts

C1.1 Sing and/or play, in tune, from
musical notation, unison and music in
two or more parts from a wide variety
of cultures, styles and historical periods
C2.1 Express detailed personal
responses to musical performances in
variety of ways
C3.1 Identify and describe ways in
which awareness or appreciation of
music is affected by culture and the
media

-Arrange to have an elder visit to
discuss drums and their
construction (contact the
Aboriginal Education Consultant
for possible suggestions).
-Arrange to have a drumming
group come to visit or visit a
Powwow.

Note: Drumming is culturally
sensitive and should only be
undertaken in consultation
with an Aboriginal resource
person.

http://www.native-drums.ca/
This website provides
examples of different types
of drums along with
interviews and videos on
how to make drums

-First Nations Art Projects
and Activities by Butch Dick
and Karin Clark from
First Nations Education
Division Greater Victoria
School District, 2008

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

Visual Arts:
D.1 Apply the creative process to
produce a variety of two- and three-
dimensional art works
D.2 Apply the critical analysis process
to communicate feelings, ideas and
understandings in response to a
variety of art works and experiences
D.3 Demonstrate an understanding
of a variety of art forms, styles and
techniques from the past and
present, and their sociocultural and
historical contexts

D 1.2 Demonstrate an understanding of
composition, using principles of design
to create narrative art works or art
works on a theme or topic
D 1.4 Use a variety of materials, tools
and techniques to determine solutions
to design challenges
D 2.1 Interpret a variety of art works,
and identify the feelings, issues,
themes, and social concerns they
convey
D 2.2 Explain how the elements and
principles of design are used to
communicate meaning or understanding
D3.1 Identify and describe some of the
ways in which art forms and styles
reflect the beliefs and traditions of a
variety of communities, times and
places

-Model how to interpret a variety
of Aboriginal works of art.

-Create a scrapbook of Aboriginal
Art demonstrating an
understanding of each artist’s
purpose.

-Canadian Aboriginal art and
culture (Series)

-Inuit: People of the Ice
(Series)
Inuit Arts Video Cassette
International Tele-Film 1997

-Native Art of Canada DVD

-Art First Nation 1 and 2
Art Image Publications

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

http://www.native-drums.ca/

107

GRADE 6
Subject: Social Studies

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Assessment
Strategies

A1. Application: assess contributions
to Canadian identity made by various
groups and by various features of
Canadian communities and regions
A2. Inquiry: use the social studies
inquiry process to investigate
different perspectives on the
historical and/or contemporary
experience of two or more distinct
communities in Canada (
A3. Understanding Context:
demonstrate an understanding of
significant experiences of, and major
changes and aspects of life in,
various historical and contemporary
communities in Canada

A1.1 explain how various features that
characterize a community can contribute
to the identity and image of a country
and assess the contribution of some of
these features to Canada’s image and
identity
A1.2 evaluate some of the contributions
that various ethnic and/or religious
groups have made to Canadian identity
A1.3 explain how various groups have
contributed to the goal of inclusiveness in
Canada and assess the extent to which
Canada has achieved the goal of being an
inclusive society
A2.5 evaluate evidence and draw
conclusions about perspectives on the
historical and/or contemporary experience
of two or more distinct communities in
Canada
A3.3 identify various types of
communities that have contributed to the
development of Canada

-identify where the Inuit live
across Canada
-explain that until the
1940s/1950s the Inuit lived a
traditional life on the land but
since then they have been
encouraged to live in small
towns and cities
-identify ways in which the Inuit
have been affected by the
transition of the lifestyles
-explore the imposition of names
on the Inuit, their forced
attendance at residential
schools, the creation of
Nunavut, their concerns about
climate change and the
demographic explosion in
Nunavut

-Aboriginal Perspectives: The
Teacher’s Toolkit
see lessons on Achievements
of Aboriginal People in
Canada, Current Aboriginal
Perspectives, Different but
Similar: Comparing Algonquian
and Iroquoian Nations and
Issues Concerning First
Nations Today
http://www.edu.gov.on.ca/

eng/aboriginal/elemStrategies.
html

-Aboriginal Voices in the
Curriculum: A Guided to
Teaching Aboriginal Studies K-
8 Classrooms,
Toronto District School Board,
2006

-Aboriginal Peoples: Building
for the Future by Kevin Reed

See Summative Task 1
on page 100

http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html

108

GRADE 6
Subject: Science and Technology

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Assessment
Strategies

Understanding Life Systems:
Biodiversity
1. Assess human impacts on
biodiversity, and identify ways of
preserving biodiversity
3. Demonstrate an understanding of
biodiversity, its contributions to the
stability of natural systems and its
benefits to humans

1.1 Analyze a local issue related to
biodiversity, propose actions that can
be taken to preserve biodiversity and
act on the proposal
1.2 Assess the benefits that human
societies derive from biodiversity and
the problems that occur when
biodiversity is diminished
2.5 Use a variety of forms to
communicate with different audiences
and for a variety of purposes
3.2 Demonstrate an understanding of
biodiversity as the variety of life on
earth
3.6 Identify everyday products that
come from a diversity of organisms

-Have students research the
spread of disease in North and
South America following contact.
-Have students research exchange
of animals and plants that
followed as a result of contact
(e.g. horses into N America,
potatoes and tomatoes to
Europe).
-Have students research an
environmental issue like the
James Bay flooding as it impacts
on biodiversity, then read a
variety of opinions including Cree
elders and Hydro Quebec
personnel. Other issues could be
clear cutting, the decline in fish
stocks.

-Keepers of the Earth
Michael J. Caduto and
Joseph Bruchac

See Summative Task 3 on
page 100

109

GRADE 6
Subject: Health and Physical Education

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Assessment Strategies

Active Living
A1. Participate actively and
regularly in a wide variety of
physical activities, and demonstrate
an understanding of factors that
encourage lifelong participation in
physical activity;
A2. Demonstrate an understanding
of the importance of being
physically active, and apply physical
fitness concepts and practices that
contribute to healthy, active living;
A3. Demonstrate responsibility for
their own safety and the safety of
others as they participate in
physical activities.

A1.1 Actively participate in a wide variety of
program activities, according to their
capabilities, while applying behaviours that
enhance their readiness and ability to take
part
A3.1 Demonstrate behaviours and apply
procedures that maximize their safety and
that of others during physical activity

-Identify the Katarokwi Native
Friendship Centre as a place
where students/families can
receive counseling on a variety
of health related issues.

-Have students run races or
play Bull roarer game (see
rules in Let’s All Play).

-Let’s All Play: Traditional
Games and Activities of
the Northern Ojibway and
Cree, by Jim Hollander
Parts of this resource
describing the various
games are available online
at the Virtual Museum site
http://agora.virtualmuseum.c
a/edu/Search.do?start=20&t

ext=games&type=2

See Summative Task 2 on
page 100

Movement Competence
B1. Perform movement skills,
demonstrating an understanding of
the basic requirements of the skills
and applying movement concepts
as appropriate, as they engage in a
variety of physical activities;
B2. Apply movement strategies
appropriately, demonstrating an
understanding of the components
of a variety of physical activities, in
order to enhance their ability to
participate successfully in those
activities.

B1.2 Perform a wide variety of loco-motor
movements, in combination, at different
speeds, in different directions, and using
different pathways, while moving around
others and/or equipment
B2.1 Demonstrate an understanding of the
basic components of physical activities and
apply this understanding as they participate in
a variety of physical activities
B2.3 Apply a variety of tactical solutions to
increase their chances of success as they
participate in physical activities

-See above.

-Keep Your Balance Game
Rope Circle Balance
Blindfold and Rattle Game

 Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

http://agora.virtualmuseum.ca/edu/Search.do?start=20&text=games&type=2
http://agora.virtualmuseum.ca/edu/Search.do?start=20&text=games&type=2
http://agora.virtualmuseum.ca/edu/Search.do?start=20&text=games&type=2
http://agora.virtualmuseum.ca/edu/Search.do?start=20&text=games&type=2

110

Healthy Living
C1. Demonstrate an understanding
of factors that contribute to healthy
development;
C2. Demonstrate the ability to
apply health knowledge and living
skills to make reasoned decisions
and take appropriate actions
relating to their personal health and
well-being;
C3. Demonstrate the ability to
make connections that relate to
health and well-being – how their
choices and behaviours affect both
themselves and others, and how
factors in the world around them
affect their own and others’ health
and well-being.

C1.2 Identify people and community resources
that can provide support when dealing with
choices or situations involving substance use
and addictive behaviours
C1.3 Identify factors that affect the
development of a person’s self-concept
C2.1 Apply their knowledge of medical,
emotional, practical, and societal factors that
influence eating habits and food choices to
develop personal guidelines for healthier
eating
C2.3 Apply personal skills and interpersonal to
promote positive interaction and avoid or
manage conflict in social situations
C2.4 Use decision-making strategies and skills
and an understanding of factors influencing
drug use to make safe personal choices about
the use of drugs such as alcohol, tobacco, and
cannabis
C2.5 Describe how they can build confidence
and lay a foundation for healthy relationships
by acquiring a clearer understanding of the
physical, social, and emotional changes that
occur during adolescence
C2.6 Make informed decisions that
demonstrate respect for themselves and
others and help to build healthier
relationships, using a variety of living skills
C3.1 Explain how healthy eating and active
living work together to improve a person’s
general health and well-being
C3.3 Assess the effects of stereotypes and
propose appropriate ways of responding to
and changing assumptions and stereotypes

Note: When discussing
drug and alcohol abuse
ensure that you do not link
with First Nations Peoples.

-When teaching these
expectations you could link
with the Seven Grandfather’s
teachings of the Ojibwe
people.

-Identify the Katarokwi
Native Friendship Centre
as a place where
students/families can
receive counseling on a
variety of health related
issues

See Summative Task 2 on
page 100

111

GRADE 6
Subject: Mathematics

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Assessment Strategies

Data Management and
Probability:
-Collect and organize discrete and
continuous primary data and
secondary data and display the data
using charts and graphs, including
continuous line graphs

-Collect and organize discrete or
continuous primary data and secondary
data and display the data in charts,
tables, and graphs that have
appropriate titles, labels and scales that
suit the range and distribution of the
data, using a variety of tools.
-Select an appropriate type of graph to
represent a set of data, graph the data
using technology, and justify the choice
of graph.
-Determine, through investigation, how
well a set of data represents a
population, on the basis of the method
that was used to collect the data.
-Read, interpret, and draw conclusions
from primary data and from secondary
data presented in charts, tables, and
graphs.
-Compare, through investigation,
different graphical representations of
the same data
-Demonstrate an understanding of
mean, median and model

-Investigate data about Aboriginal
peoples available in a variety of
forms (e.g. population pyramids,
graphs, statistics).
-Have students express data in a
variety of forms.

-Math In a Cultural Context

-Making Math Meaningful
 and
Big Ideas of Dr. Small
by Marion Small

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

112

Grade Seven -- Suggested Summative Tasks

Respect for self, others and the environment Relationships and culture in the home, family,

community and nation
Change and Transition

Suggested Task 1: What do my neighbours know
about First Nations, Métis and Inuit issues and
histories?

Students will

 Where lack of knowledge is demonstrated by the
survey, create a media presentation to correctly
inform people about an Aboriginal issue

Formative tasks:

 Study various historical and contemporary issues
facing First Nations, Métis and Inuit cultures (e.g.
land claims, hunting and fishing rights, health,
taxation, representation in popular media)

 Design and conduct a survey to see what adults
know about First Nation, Métis and Inuit issues
and histories

 Create a graphic organizer to summarize results

This task clusters overall and specific expectations from
Language and Mathematics.

Suggested Task 2: How were French, British, and
First Nations cultures similar and different?

Students will

 create a Heritage Minute vignette to display the
results of their research (this could involve
scriptwriting, storyboarding, videotaping)

Formative tasks:

 Explore the various First Nations cultures that
interacted with the French and British settlers (e.g.
Algonquin, Mohawk, Mi’kmaq, Cree, Haida)

 Compare First Nation cultures and the British and
French cultures using various graphic organizers,
noting differences and similarities

This task clusters overall and specific expectations from
Social Studies and Language

Suggested Task 3: How are humans and their
technologies impacting the environment?

Students will

 Create a map of Ontario/Canada highlighting
the impact of human activities and technology
on the environment (students should highlight
5-10 examples from across the country)

Formative tasks:

 Describe and assess the impact of human
activities and technologies on the environment

 Describe First Nation, Métis and Inuit
perspectives on sustainability (e.g. First Nation
concept that explores the impacts of our actions
upon seven generations)

This task clusters overall and specific expectations from
Science and Technology and Language

Links to First Nation, Métis and Inuit cultures

 First Nation, Métis and Inuit issues and histories

Links to First Nation, Métis and Inuit cultures

 Research various First Nation cultures (e.g.
Algonquin, Haudenosaunee, Mi’kmaq)

 Make comparison about similarities and differences
in First Nations

Links to First Nation, Métis and Inuit cultures

 traditional First Nation, Métis and Inuit
technologies and their impact on the
environment

 First Nation, Métis and Inuit perspectives on
sustainability

113

GRADE 7
Subject: Language

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Oral Communication
1. Listen in order to understand and
respond appropriately in a variety of
situations for a variety of purposes;
2. Use speaking skills and strategies
appropriately to communicate with
different audiences for a variety of
purposes;
3. Reflect on and identify their
strengths as listeners and speakers,
areas for improvement, and the
strategies they found most helpful in
oral communication situations.

1.2 Demonstrate an understanding of
appropriate listening behaviour by
adapting active listening strategies to
suit a wide variety of situations,
including work in groups
1.5 Develop and explain
interpretations of oral texts using
stated and implied ideas from the
texts to support their interpretation
1.6 Extend understanding of oral
texts, including increasingly complex
texts, by connecting, comparing, and
contrasting the ideas and information
in them to their own knowledge,
experience, and insights; to other
texts, including print and visual texts;
and to the world around them
1.8 Explain the connection between a
speaker’s tone and the point of view
or perspective presented in oral texts
2.5 Identify a range of vocal effects,
including tone, pace, pitch, volume,
and a variety of sound effects, and
use them appropriately and with
sensitivity
2.6 identify a variety of non-verbal
cues, including facial expression,
gestures, and eye contact, and use
them in oral communications to help
convey their meaning

-Have students investigate vision
quests, sweat lodges and the role
of dreams in Aboriginal cultures.

-Read The Vision Seeker by James
Whetung. Have the students write
a story about their own Vision
Quest. Where would you go and
what spirit animal might you
choose?

-Read “The Cattle Thief” by Pauline
Johnson out loud using a range of
vocal effects.
Have students take both sides of
the story. Discuss and debate.

-Use a talking stick and sit in a
circle. Whatever the topic is they
will take turns and share their
thoughts. Explain the meaning of
Oral Tradition.

-The Vision Seeker by James
Whetung
ISBN 0-7737-2966-6
Stoddart Publishing

-Flint and Feather, by
E. Pauline Johnson
ISBN 0-919645-26-7
I.P.A.C.S.Ltd.

-Aboriginal Perspectives: The
Teacher’s Toolkit
see lessons on “Poetry” and
“Talking Circles” (Grade 5)
http://www.edu.gov.on.ca/

eng/aboriginal/elemStrategies.

html

-See this website for Mikmaq
approaches to talking circles
http://www.muiniskw.org/

pgCulture2c.htm

See Summative Task 1 and
3 on page 112

http://www.muiniskw.org/pgCulture2c.htm
http://www.muiniskw.org/pgCulture2c.htm
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.muiniskw.org/pgCulture2.htm
http://www.muiniskw.org/pgCulture2.htm

114

Reading
1. Read and demonstrate an
understanding of a variety of
literary, graphic, and informational
texts, using a range of strategies to
construct meaning
2. Recognize a variety of text forms,
text features, and stylistic elements
and demonstrate understanding of
how they help communicate
meaning

1.2 Identify a variety of purposes for
reading and choose reading materials
appropriate for those purposes
1.6 Extend understanding of texts,
including increasingly complex or
difficult texts, by connecting the ideas
in them to their own knowledge,
experience, and insights, to other
familiar texts, and to the world around
them
1.9 Identify the point of view
presented in texts, including
increasingly complex or difficult texts;
give evidence of any biases they may
contain; and suggest other possible
perspectives
2.1 Analyse a variety of text forms
and explain how their particular
characteristics help communicate
meaning, with a focus on literary texts
such as a novel or graphic texts

-Examine their history textbook or
other textbooks to see the
representation of Aboriginal
peoples and issues (e.g. look for
bias by omission or commission)
-Read a variety of texts by
Aboriginal authors (e.g. Joseph
Bruchac, David Bouchard)

-Men of Courage from our
First Nations by Vincent
Shilling
-Will’s Garden by Lee Maracle
-Middle Row by Sylvia Olsen
-The Birchbark House by
Louise Erdrich
-Bearwalker by Joseph
Bruchac
-Tom Longboat: Running
Against the Wind by Will
Cardinal

See Summative Tasks 1,2
and 3 on page 112

Writing:
1. Generate, gather and organize
ideas and information to write for an
intended purpose and audience
2. Draft and revise their writing,
using a variety of informational,
literary and graphic forms and
stylistic elements appropriate for the
purpose and audience
3. Use editing, proofreading, and
publishing skills and strategies, and
knowledge of language conventions,
to correct errors, refine expression,
and present their work effectively

1.2 Generate ideas about more
challenging topics and identify those
most appropriate for the purpose
1.3 Gather information to support
ideas for writing, using a variety of
strategies and a range of print and
electronic sources
1.4 Sort and classify information for
their writing in a variety of ways
1.5 Identify and order main ideas and
supporting details and group them
into units that could be used to
develop a structured multi-paragraph
piece of writing, using a variety of

-Write a script, like Nanabush and
the Chipmunk, as a play. Have the
students, make costumes and act it
out for the Grade Threes as part of
their Social Studies.

-Nanabush and the Chipmunk
by Daphne Odjig, Beavon
Ginn and Company

See Summative Tasks 1, 2
and 3 on page 112

115

strategies
2.1 Write complex texts of different
lengths using a wide variety of forms
2.5 Identify their point of view and
other possible points of view
2.7 Make revisions to improve the
content, clarity, and interest of their
written work
3.7 Use a wide range of appropriate
elements of effective presentation in
the finished product, including print,
script, different fonts, graphics, and
layout
3.8 Produce pieces of published work
to meet identified criteria based on
the expectations

Media Literacy:
1. Demonstrate an understanding of
a variety of media texts
3. Create a variety of media texts
for different purposes and different
audiences, using appropriate forms,
conventions and techniques

1.2 Interpret increasingly complex or
difficult media texts, using overt and
implied messages as evidence of their
interpretations
1.3 Evaluate the effectiveness of the
presentation and treatment of ideas,
information, themes, opinions, etc.
1.5 Demonstrate understanding that
different media texts reflect different
points of view
3.2 Identify an appropriate form to
suit the specific purpose and audience
for media texts they plan to create
3.4 Produce a variety of media texts
of some technical complexity for
specific purposes and audiences

Compare treatment of news stories
by Aboriginal media (e.g. APTN
Network, Windspeaker, Anishnabek
News) mainstream media, by
comparing reports of the same
events and omission of certain
stories.

Aboriginal Perspectives: The
Teacher’s Toolkit
-see lessons on Viewpoints in
Aboriginal and Mainstream
Media
http://www.edu.gov.on.ca/

eng/aboriginal/elemStrategies.ht

ml

http://www.media-
awareness.ca/english/issues/ster

eotyping/aboriginal_people/inde
x.cfm

See Summative Tasks 1 and
2 on page 112

http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.media-awareness.ca/english/issues/stereotyping/aboriginal_people/index.cfm
http://www.media-awareness.ca/english/issues/stereotyping/aboriginal_people/index.cfm
http://www.media-awareness.ca/english/issues/stereotyping/aboriginal_people/index.cfm
http://www.media-awareness.ca/english/issues/stereotyping/aboriginal_people/index.cfm

116

GRADE 7
Subject: The Arts

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Dance:
A.1 Apply the creative process to the
composition of movement sequences
and short dance pieces, using the
elements of dance to communicate
feelings and ideas
A.3 Demonstrate an understanding of
a variety of dance forms, traditions,
and styles from the past and present,
and their socio-cultural and historical
contexts

A1.2 Use dance as a language to
communicate ideas from their own
writing or media works
A3.1 describe the evolution of dance
and performance as different groups of
people have responded to external
factors such as migration, a new
environment, and/or contact with other
groups or cultures
A3.2 identify ways in which dance and
its depictions in the media may
influence a person’s character
development and sense of identity

-Attend a local Powwow (Toronto,
Kingston, Curve Lake, Silver Lake,
Deseronto) Note: June 21st is
National Aboriginal Day
-Have students write a journal
reflection on their experience of a
powwow or Aboriginal dance.

http://www.native-dance.ca/

This website includes
dances from a wide range
of Aboriginal peoples
across Canada with videos
and explanations

-Aboriginal Perspectives:
The Teacher’s Toolkit
see lessons on Gestures
and Movements in
Aboriginal Dances
http://www.edu.gov.on.ca/

eng/aboriginal/elemStrategies.

html

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

Drama:
B.1 Apply the creative process to
dramatic play and process drama,
using the elements and conventions
of drama to communicate feelings,
ideas and stories
B.2 Apply the critical analysis process
to communicate feelings, ideas and
understandings in response to a
variety of drama works and
experiences
B.3 Demonstrate an understanding of
a variety of drama and theatre
forms, traditions and styles from the
past and present, and their socio-
cultural and historical contexts

B 1.1 Engage actively in drama
exploration and role play, with a focus
on examining multiple perspectives
related to current issues, themes and
ideas from a wide variety of sources
and diverse communities
B 2.1 Construct personal interpretations
of drama works, connecting drama
issues and themes to their own and
others’ ideas, feelings and experiences
B 3.1 Compare and contrast how social
values are communicated in several
different drama forms and/or styles of
live theatre from different times and
places

-Explore stories written by
different First Nation, Métis, and
Inuit cultures: focus on creation
stories representing different
perspectives
-Act out a Nanabush/Nanabosho
story, or stories from an
Aboriginal culture. (e.g.
Nanabosho and the woodpecker).

Teacher Resource Centre:
-Tales the Elders Told by
Basil Johnston

-How we Saw the world:
Nine Native Stories about
the way things began by
C.J. Taylor

-Nanabosho and the
woodpecker (kit) by Joseph
McLellan Pemmican
Publications c1995

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

http://www.native-dance.ca/
http://www.native-dance.ca/
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html

117

Music:
C.1 Apply the creative process to
create and perform music for a
variety of purposes, using the
elements and techniques of music
C.2 Apply the critical analysis process
to communicate their feelings, ideas
and understandings in response to a
variety of music and musical
experiences
C.3 Demonstrate an understanding of
a variety of musical genres and styles
from the past and present, and their
socio-cultural and historical contexts

C1.1 Sing and/or play, in tune, from
musical notation, unison and music in
two or more parts from a wide variety
of cultures, styles and historical periods
C2.1 Express analytical, personal
responses to musical performances in a
variety of ways
C3.1 Analyse the influences of music
and the media on the development of
personal and cultural identity

-Listen to and compare lyrics of a
personal song choice to a song by
an Aboriginal artist. Identify
cultural differences and similarities
to issues raised in the music in a
written form (e.g. T-chart, Venn
diagram, paragraph).

-Attend a local powwow to explore
the role of the drum in Aboriginal
culture.

-Have students describe how their
personal musical preferences have
been formed, from listening to
music readily available in the
media, and explain how cultural
identity, including a sense of
Aboriginal pride for Aboriginal
students, can be reinforced by
listening to music of their own
culture (e.g. language is
disappearing-Kashtin lyrics)
Examine the lyrics of Spirit World,
Solid Wood by Leela Gilday. (A
Juno nominee) The song Village of
Widows is particularly moving.
Cross-curricular link to science,
history.

Note: Drumming is culturally
sensitive and should only be
undertaken in consultation
with an Aboriginal resource
person.

http://www.native-drums.ca/

This website provides
examples of different types
of drums along with
interviews and videos on
how to make drums

-The Drum Calls Softly
By David Bouchard
Shelley Willier CD in Cree
and English, Red Deer
Press
ISBN 978-088995-421-2

-Music by

Kashtin
Spirit World, Solid
Wood by Leela Gilday
Oh Siem by Susan
Aglukark

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

http://www.native-drums.ca/

118

Visual Arts:
D.1 Apply the creative process to
produce a variety of two- and three-
dimensional art works
D.2 Apply the critical analysis process
to communicate feelings, ideas and
understandings in response to a
variety of art works and experiences
D.3 Demonstrate an understanding
of a variety of art forms, styles and
techniques from the past and
present, and their socio-cultural and
historical contexts

D 1.1 Create art works, using a variety
of traditional forms and current media
technologies, that express feelings,
ideas, and issues including opposing
points of view
D 1.4 Use a variety of materials, tools,
techniques and technologies to
determine solutions to increasingly
complex design challenges
D 2.1 Interpret a variety of art works,
and identify the feelings, issues,
themes, and social concerns they
convey
D 2.2 Explain how the elements and
principles of design are used to
communicate meaning or
understanding
D3.2 Demonstrate an understanding of
the function of visual and media arts in
various contexts on today and in the
past, and their influence on the
development of personal and cultural
identity

-Explore the function of traditional
and contemporary styles of
Aboriginal art in the development
of cultural identity and
revitalization; the contributions of
people in various arts careers to
community events, festivals,
businesses, galleries, and
museums; the significance of the
art work of individuals and the
arts of cultural groups in local and
global contexts.

-Visit Canadian Museum of
Civilization and identify the
importance of totems/symbols in
Aboriginal culture.

-Native Crafts: Inspired by
North America’s First
Peoples by Maxine Trottier
ISBN 1-55074-854-8 (Bull
Roarer pp. 32 and Totem
Pole pp. 20)

-Visit websites for

Canadian Museum of
Civilization
McMichael Gallery

-CBC Archives: Bill Reid

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

119

GRADE 7
Subject: History

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

A1. Application: analyse aspects
of the lives of various groups in
Canada between 1713 and 1800,
and compare them to the lives of
people in present-day Canada
A2. Inquiry: use the historical
inquiry process to investigate
perspectives of different groups
on some significant events,
developments, and/or issues
related to the shift in power in
colonial Canada from France to
Britain
A3. Understanding Historical
Context: describe various
significant events, developments,
and people in Canada between
1713 and 1800, and explain their
impact

A1.1 analyse key similarities and differences
in social values and aspects of life between
present-day Canadians and some different
groups and/or communities in Canada
between 1713 and 1800
A.12 Analyse some of the main challenges
facing individuals and/or groups in Canada
between 1713 and 1800 and ways in which
people responded to those challenges
and assess similarities and differences
between some of these challenges and
responses and those of present-day
Canadians
A1.3 analyse the displacement experienced
by various groups who were living in or
who came to Canada between 1713 and
1800
A2.1 formulate questions to guide
investigations into perspectives of different
groups on some significant events,
developments, and/or issues related to the
shift in power in colonial Canada from
France to Britain
A3.1 identify factors leading to some key
events
that occurred in and/or affected Canada
between 1713 and 1800 and describe the
historical significance of some of these
events for different individuals, groups,
and/or communities

-View films “Canada: A People’s
History” to highlight conflict and
co-operation with a graphic
organizer (e.g. Venn diagram) and
then create a forum for debating
the opposing sides.
*cross-curricular with media
studies and oral communication

-Investigate the Six Nations and
their allegiance to the British in
the American Revolution with
focus on Joseph Brant, Molly Brant
and John Norton.

-Investigate First Nations support
of the British during the war of
1812 (e.g. Tecumseh, the Iroquois
Confederacy).

-Investigate the Royal
Proclamation of 1763.

-Investigate the Mohawks of the
Bay of Quinte or the Algonquins of
the local area.

-Canada A People’s History
CBC Non-Broadcast Sales
Teacher Resource Package
ISBN 0-660-18364-1
Web-based searches for
additional information to
support their arguments

-Aboriginal Perspectives: The
Teacher’s Toolkit
-see lessons on Cross-
Cultural Perspectives, and
Exploring Cultural Differences
http://www.edu.gov.on.ca/
eng/aboriginal/elemStrategies.ht

ml

-The Canadian History
Pearson ISBN-13978-0-13-
205379-2
Close-up Canada- Canada-
ISBN-978-0-19-542613-7

The First Nations of the New
France Era, website
http://epe.lac-

bac.gc.ca/100/205/301/ic/cdc/pr
emieres_nations/en/index.html

See Summative Tasks 2
on page 112

http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://epe.lac-bac.gc.ca/100/205/301/ic/cdc/premieres_nations/en/index.html
http://epe.lac-bac.gc.ca/100/205/301/ic/cdc/premieres_nations/en/index.html
http://epe.lac-bac.gc.ca/100/205/301/ic/cdc/premieres_nations/en/index.html

120

 A3.5 describe significant interactions
between various individuals, groups, and
institutions in Canada during this period

-See the website of the
Haudenosaunee Confederacy
http://www.haudenosauneeconf
ederacy.ca/

-Canada: A People's History
CBC Non-Broadcast Sales,
Teacher Resource Package
ISBN 0-660-18364-1 has
segments on major topics for
these units

-

http://www.haudenosauneeconfederacy.ca/
http://www.haudenosauneeconfederacy.ca/

121

GRADE 7
Subject: Geography

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

B1. Application: analyse aspects of
the extraction/harvesting and use of
natural resources in different regions
of the world, and assess ways of
preserving these resources
B2. Inquiry: use the geographic
inquiry process to investigate issues
related to the impact of the
extraction/harvesting and/or use of
natural resources around the world
from a geographic perspective
B3. Understanding Geographic
Context: demonstrate an
understanding of the sources and
use of different types of natural
resources and of some of the effects
of the extraction/harvesting and use
of these resources

B1.3 assess the efforts of some
groups, agencies, and/or organizations
in helping to preserve natural
resources
B1.4 create a personal plan of action
outlining how they can contribute to
more sustainable natural resource
extraction/harvesting and/or
B2.2 gather and organize data and
information from a variety of sources
on the impact of resource
extraction/harvesting and/or use,
ensuring that their sources reflect
more than one perspective
B2.4 interpret and analyse data and
information relevant to their
investigations, using various tools and
spatial technologies
B2.6 communicate the results of their
inquiries using appropriate vocabulary
and formats appropriate for specific
audiences
B3.4 describe the perspectives of
different groups regarding the use of
the natural environment to meet
human needs
B3.5 describe some responses to social
and/or environmental challenges
arising from the use of natural
resources

-Examine various media (e.g.,
newspaper, television, website) to
discover the factors that affect
the future availability of natural
resources (e.g., overfishing,
clear-cut logging, urban sprawl,
accessibility of resource deposits,
types of mining, pollution).

-Select one topic and present a
poster board (e.g. Kingston:
Cataraqui River; Sharbot Lake:
Uranium Mine; Mississippi
Watershed; Wolfe Island: Wind
Farms; Deseronto/Napanee:
Landfill)

Newspapers
Television
Websites
http://www.thewhig.com/

http://www.napaneebeaver.com/

Canadian Geographic Regions
ISBN-55388-143-5
 Weigel Educational
Publishers Limited, Calgary.

See Summative Task 3 on
page 112

http://www.thewhig.com/
http://www.napaneebeaver.com/

122

GRADE 7
Subject: Science and Technology

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Understanding Life Systems:
Interactions with the
Environment
1. Assess the impacts of human
activities and technologies on the
environment, and evaluate ways of
controlling these impacts
3. Demonstrate an understanding of
interactions between and among
biotic and abiotic elements in the
environment

1.1 Assess the impact of selected
technologies on the environment
1.2 Analyse the costs and benefits of
selected strategies for protecting the
environment
3.8 Describe ways in which human
activities and technologies alter
balances and interactions in the
environment
3.9 Describe Aboriginal perspectives on
sustainability and describe ways they
can be used in habitat and wildlife
management

-Listen to the song “Village of
Widows”. Research Port Radium
and the Dene nation on the
internet. Investigate the effect of
uranium mining and silver mining
on drinking water and local foods.
*integrate with music and
geography

-Have the students participate in
Earth Day activities, Pitch in
activities.

-Curriculum link to science (the
mining waste landfills around
Great Bear Lake and their effects
on the Dene population.

-Spirit World, Solid Wood
by Leela Gilday. (A Juno
nominee)
The song Village of
Widows in particularly
moving and can be tied
across the curriculum to
Science because it is about
the waste landfills around
Great Bear Lake from the
mines and their effect on
the Dene population.

-Keepers of the Earth by
Michael J. Caduto and
Joseph Bruchac
ISBN 1-55591-385-7

See Summative Task 3 on
page 112

123

GRADE 7

Subject: Health and Physical Education

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Active Living
A1. Participate actively and regularly
in a wide variety of physical activities,
and demonstrate an understanding of
factors that encourage lifelong
participation in physical activity;
A2. Demonstrate an understanding of
the importance of being physically
active, and apply physical fitness
concepts and practices that
contribute to healthy, active living;
A3. Demonstrate responsibility for
their own safety and the safety of
others as they participate in physical
activities

A1.1 actively participate in a wide variety
of program activities, according to their
capabilities, while applying behaviours
that enhance their readiness and ability to
take part in all aspects of the program
A2.2 identify factors that can affect
health-related, and describe how training
principles can be applied to develop
fitness
A3.1 demonstrate behaviours and apply
procedures that maximize their safety and
that of others in a variety of physical
activity settings

-Have students play ball games
or cup and pin games (see rules
in Let’s All Play).

-Let’s All Play: Traditional
Games and Activities of the
Northern Ojibway and
Cree, by Jim Hollander
Parts of this resource
describing the various
games are available online
at the Virtual Museum site
http://agora.virtualmuseum.c

a/edu/Search.do?start=20&te
xt=games&type=2

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

Movement Competence
B1. Perform movement skills,
demonstrating an understanding of
the basic requirements of the skills
and applying movement concepts as
appropriate, as they engage in a
variety of physical activities;
B2. Apply movement strategies
appropriately, demonstrating an
understanding of the components
of a variety of physical activities, in
order to enhance their ability to
participate successfully in
those activities.

B1.2 perform a wide variety of loco-motor
movements, with and without equipment,
while
responding to a variety of external stimuli
B2.1 demonstrate an understanding of
the components of a range of physical
and apply this understanding as they
participate in a variety of physical
activities in indoor and outdoor
environments
B2.3 apply a variety of tactical solutions
to increase chances of success as they
participate in physical activities

-Hold an Aboriginal Games Day:
Winter activities
Snow snake
Kick the boot
Blanket toss
Survival Game

-Dene Games and
descriptors:
http://www.denegames.ca/de
ne-games/snow-snake.html

-Project Wild, an
environmental program

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

http://agora.virtualmuseum.ca/edu/Search.do?start=20&text=games&type=2
http://agora.virtualmuseum.ca/edu/Search.do?start=20&text=games&type=2
http://agora.virtualmuseum.ca/edu/Search.do?start=20&text=games&type=2
http://agora.virtualmuseum.ca/edu/Search.do?start=20&text=games&type=2
http://www.denegames.ca/dene-games/snow-snake.html
http://www.denegames.ca/dene-games/snow-snake.html

124

Healthy Living
C1. Demonstrate an understanding of
factors that contribute to healthy
development;
C2. Demonstrate the ability to apply
health knowledge and living skills to
make reasoned decisions
and take appropriate actions relating
to their personal health and well-
being;
C3. Demonstrate the ability to make
connections that relate to health and
well-being – how their choices
and behaviours affect both
themselves and others, and how
factors in the world around them
affect their own and others’ health
and well-being.

C1.1 describe benefits and dangers, for
themselves and others, that are
associated with the use of computers and
other technologies and identify protective
responses
C1.2 demonstrate an understanding of
linkages between mental illness and
problematic substance use, and identify
school and community resources that can
provide support for mental health
concerns relating to substance use,
addictions, and related behaviours
C1.3 explain the importance of having a
common understanding with a partner
about delaying sexual activity until one is
older the reasons for not engaging in
sexual activity, and the need to
communicate clearly
C2.1 demonstrate the ability to make
healthier food choices, using information
about the role that different foods play as
contributing or preventive factors in a
variety of health disorders with each
other when making decisions about
sexual activity in the relationship
C2.2 assess the impact of different types
of bullying or harassment on themselves
and others, and identify ways of
preventing or resolving such incidents
C2.3 explain how preoccupation with
body image can contribute to substance
abuse and demonstrate the ability to
make informed choices about caring for
their bodies
C2.4 demonstrate an understanding of
physical, emotional, social, and

-Have an Aboriginal community
resource person visit the class to
discuss these issues
-Use the Medicine Wheel to
reinforce the need for a
balanced life
-Have students investigate social
and health agencies where they
can find information on these
topics
-Have students create
posterboards highlighting one of
the issues outlined in the
curriculum expectations

-the Katarokwi Native
Friendship Centre
-South Ontario Aboriginal
Diabetes Initiative

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

125

psychological factors that
need to be considered when making
decisions related to sexual health
C3.1 demonstrate an understanding of
personal and external factors that affect
people’s food
choices and eating routines
C3.2 analyse the personal and societal
implications of issues related to substance
use and addictive behaviours
C3.3 explain how relationships with
others and sexual health may be affected
by the physical and emotional changes
associated with puberty

126

GRADE 7
Subject: Mathematics

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Data Management and
Probability:
Collect and organize categorical,
discrete, or continuous primary
data and secondary data and
display the data using charts and
graphs, including relative
frequency tables and circle
graphs.
Make and evaluate convincing
arguments based on the analysis
of data.

-Collect data by conducting a survey or
an experiment to do with themselves,
their environment, issues in their school
or community, or content from another
subject and record observations or
measurements.
-Collect and organize categorical, discrete, or
continuous primary data and secondary and
display the data in charts, tables, and graphs
that have appropriate titles, labels and scales
that suit the range and distribution of the
data, using a variety of tools.
-Select an appropriate type of graph to
represent a set of data, graph the data using
technology, and justify the choice of graph.
-Distinguish between a census and a sample
from a population.
-Identify bias in data collection methods.
-Read, interpret, and draw conclusions from
primary data and from secondary
data presented in charts, tables, and graphs.
-Identify, through investigation, graphs that
present data in misleading ways
-Determine, through investigation, the
effect on a measure of central tendency
of adding or removing a value or values.
-Identify and describe trends, based on the
distribution of the data presented in tables
and graphs, using informal language.

-Have students use data from
Statscan related to Aboriginal
populations. (Statscan and census
data related to Aboriginal peoples in
Canada often rely on self-
identification and many reserves
refuse to allow census taking so
estimates of those populations must
be use)

-Statscan data on
Aboriginal peoples

See Summative Task 1 on
page 112

127

Grade Eight -- Suggested Summative Tasks

Respect for self, others and the environment Relationships and culture in the home, family,
community and nation

Change and Transition

Suggested Task 1: Is it enough to say
“I’m Sorry”?

Students will

 Determine whether the apologies made to groups
were appropriate given the injustices suffered by
the relevant groups

 Create a creative piece (e.g. painting, play, poetry
collection) to represent the stages of injustice,
apology and reconciliation

Formative tasks:

 Discuss the need for apologies and reconciliation
in their own lives

 Discuss the benefits of resolving conflicts and
issues and taking responsibility for our actions

 Discuss First Nations, Métis and Inuit models such
as the healing circle, balance, and restorative
justice

 Explore apologies offered by the Canadian
government to various groups (e.g. Residential
school survivors, Japanese internees in WWII,
Chinese immigrants forced to pay the head tax)

 Discuss barriers to reconciliation (e.g. why
governments apologize and why they don’t)

 Compare government apologies to Aboriginal
peoples in other countries (e.g. New Zealand,
Australia, Vatican)

This task clusters overall and specific expectations from
Language and Arts.

Suggested Task 2: What impact did government
policies have on First Nation, Métis and Inuit
individuals, communities or cultures?

Students will

 Write an article that could be included in a
Canadian history textbook which highlights a
policy of colonization (e.g. the imposition of the
Indian Act, the banning of traditional cultures, the
creation of Residential Schools)

Formative tasks:

 investigate identity and status, aspects of
nationhood, and health in relation to one of the
following

o the Numbered Treaties
o reserve system
o residential schools
o imposition of the Indian Act
o government’s response to First Nations and

Métis resistance in 1885
o restriction on cultural practices

 evaluate and analyze relevant primary and
secondary sources (e.g. interview Aboriginal
people)

 create a graphic organizer showing the effects of
the above

This task clusters overall and specific expectations from
History and Language

Suggested Task 3: How has the position of Métis
evolved in Canada?

Students will

 create a powerpoint presentation highlighting
one of the following stages in the evolution of
the Métis:

o Their role in the fur trade
o Métis 1800-1869
o Métis 1869-1885
o Métis after 1885
o Métis today
o Significant figures in Métis history
o Métis culture today

Formative tasks:

 investigate the history and culture of Métis in
Ontario and the Prairies before and after
Confederation

 investigate the history of the Riel Resistance of
1869 and 1885

 investigate the role of Métis in treaty negotiations
in Ontario and the Prairies in the 1870s

 demonstrate an understanding of the issues
facing the Métis by comparing issues in the late
19th century and early 21st century

 create an illustrated timeline of important events

This task clusters specific expectations from Language
and History

128

Links to First Nation, Métis and Inuit cultures
 Residential schools and their impacts
 Apology for Residential Schools given by Stephen

Harper

 Apology for Inuit High Arctic Relocations
 Statement of Reconciliation issued by Jane

Stewart in Jean Chretien’s government

 Truth and Reconciliation omission
 Apologies issued by other governments

Links to First Nation, Métis and Inuit cultures
 The Numbered Treaties and reserve system,

residential schools, the Indian Act and the
government’s response to First Nations and Métis
resistance in 1885 had profound long-term
consequences for Aboriginal peoples across
Canada

Links to First Nation, Métis and Inuit cultures
 Métis culture in Ontario and the Prairies
 Interactions between Métis and Canadian

government from 1869-1900

 Interactions between Métis and First Nations
 Treaty process in Ontario and the Prairies
 Significant figures in Métis history

129

GRADE 8
Subject: Language

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Oral Communication
1. Listen in order to understand
and respond appropriately in a
variety of situations for a variety
of purposes;
2. Use speaking skills and
strategies appropriately to
communicate with different
audiences for a variety of
purposes;
3. Reflect on and identify their
strengths as listeners and
speakers, areas for improvement,
and the strategies they found
most helpful in oral
communication situations.

1.2 Demonstrate an understanding of
appropriate listening behaviour by
adapting active listening strategies to
suit a wide variety of situations,
including work in groups
1.5 Develop and explain interpretations
of oral texts using the language of the
text and oral and visual cues to support
their interpretation
1.6 Extend understanding of oral texts,
including increasingly complex texts or
difficult texts, by connecting,
comparing, and contrasting the ideas
and information in them to their own
knowledge, experience, and insights;
to other texts, including print and
visual texts; and to the world around
them
2.5 Identify a range of vocal effects,
including tone, pace, pitch, volume,
and a variety of sound effects, and use
them appropriately and with sensitivity
2.6 identify a variety of non-verbal
cues, including facial expression,
gestures, and eye contact, and use
them in oral
communications to help convey their
meaning

-Compare oral and written forms
of storytelling.

-Explore the importance of
language loss and preservation
of culture.

-Watch speeches of apologies
and oral testimony.

-Investigate Michif the language
of the Métis.

-Read First Nations authors like
Thomas King to see how they
incorporate oral storytelling
techniques in their written
works.

-“A Coyote Columbus Story” from
One Good Story, That One by
Thomas King

-CBC link to Federal Government’s
apology for Residential Schools
http://www.cbc.ca/news/canada/story

/2008/06/11/pm-statement.html

See Summative Tasks 1
and 3 on page 127

http://www.cbc.ca/news/canada/story/2008/06/11/pm-statement.html
http://www.cbc.ca/news/canada/story/2008/06/11/pm-statement.html

130

 Reading
1. Read and demonstrate an
understanding of a variety of
literary, graphic, and
informational texts, using a range
of strategies to construct
meaning
2. Recognize a variety of text
forms, text features, and stylistic
elements and demonstrate
understanding of how they help
communicate meaning

1.1 Read a wide variety of increasingly
complex or difficult texts from diverse
cultures, including literary texts
1.2 Identify a variety of purposes for
reading and choose reading materials
appropriate for those purposes
1.4 Demonstrate understanding of
increasingly complex and difficult texts
by summarizing important ideas and
explaining how the details support the
main argument
1.6 Extend understanding of texts,
including increasingly complex or
difficult texts, by connecting the ideas
in them to their own knowledge,
experience, and insights, to other
familiar texts, and to the world around
them
1.8 Evaluate the effectiveness of a text
based on evidence taken from that text
1.9 Identify the point of view
presented in texts, including
increasingly complex or difficult texts;
give evidence of any biases they may
contain; and suggest other possible
perspectives
2.1 Analyze a variety of text forms and
explain how their particular
characteristics help communicate
meaning, with a focus on literary texts
such as a memoir

-Have students read and view
apologies offered to First Nation,
Métis and Inuit peoples for
various reasons.

-The Night Wanderer: A Native
Gothic Novel by Drew Hayden
Taylor
-Sign of the Beaver by Elizabeth
George Speare.
-Touching Spirit Bear by Ben
Mikaelson.

-Aboriginal Perspectives: The
Teacher’s Toolkit
-see lessons on Perspectives in
Aboriginal Media
http://www.edu.gov.on.ca/

eng/aboriginal/elemStrategies.
html

-Read Aboriginal newspapers and
Magazines, like Windspeaker,
Sage, Mohawk News

-Backgrounder on Apology for
Inuit High Arctic Relocation
http://www.ainc-

inac.gc.ca/ai/mr/spch/2010/aug18-
eng.asp

-Text of Apology for Inuit High
Arctic Relocation
http://www.ainc-

inac.gc.ca/ai/mr/spch/2010/aug18-

eng.asp

-Text of Apology for Residential
Schools
http://www.ainc-

inac.gc.ca/ai/rqpi/apo/index-eng.asp

See Summative Tasks 1,
and 2 on page 127

http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.ainc-inac.gc.ca/ai/mr/spch/2010/aug18-eng.asp
http://www.ainc-inac.gc.ca/ai/mr/spch/2010/aug18-eng.asp
http://www.ainc-inac.gc.ca/ai/mr/spch/2010/aug18-eng.asp
http://www.ainc-inac.gc.ca/ai/rqpi/apo/index-eng.asp
http://www.ainc-inac.gc.ca/ai/rqpi/apo/index-eng.asp

131

Writing:
1. Generate, gather and organize
ideas and information to write for
an intended purpose and
audience
2. Draft and revise their writing,
using a variety of informational,
literary and graphic forms and
stylistic elements appropriate for
the purpose and audience
3. Use editing, proofreading, and
publishing skills and strategies,
and knowledge of language
conventions, to correct errors,
refine expression, and present
their work effectively

1.2 Generate ideas about more
challenging topics and identify those
most appropriate for the purpose
1.3 Gather information to support ideas
for writing, using a variety of strategies
and a range of print and electronic
sources
1.4 Sort and classify information for
their writing in a variety of ways
1.5 Identify and order main ideas and
supporting details and group them into
units that could be used to develop a
summary, debate, or a report of
several paragraphs, using a variety of
strategies
2.1 Write complex texts of different
lengths using a wide variety of forms
2.5 Identify their point of view and
other possible points of view
2.7 Make revisions to improve the
content, clarity, and interest of their
written work
3.7 Use a wide range of appropriate
elements of effective presentation in
the finished product, including print,
script, different fonts, graphics, and
layout
3.8 Produce pieces of published work
to meet identified criteria based on the
expectations

-Have students write about
apologies they have made or
received.
-Have students investigate
government’s apologies to
Aboriginal peoples and write
reflections on their
appropriateness.
-Generate questions about the
reasons for and responses to the
apologies.
-Write a creative piece to
represent the process of
reconciliation.
-Have students practice writing
entries for a website.

See Summative Task 2 on
page 127

132

Media Literacy:
1. Demonstrate an understanding
of a variety of media texts
3. Create a variety of media texts
for different purposes and
different audiences, using
appropriate forms, conventions
and techniques

1.2 Interpret increasingly complex or
difficult media texts, using overt and
implied messages as evidence of their
interpretations
1.3 Evaluate the effectiveness of the
presentation and treatment of ideas,
information, themes, opinions, etc.
1.5 Demonstrate understanding that
different media texts reflect different
points of view
3.2 Identify an appropriate form to suit
the specific purpose and audience for
media texts they plan to create
3.4 Produce a variety of media texts

-View video material which
features First Nation, Métis and
Inuit people and discuss varying
interpretations of historical
persons and materials, and how
and why these are distorted in
popular mainstream media.
-Evaluate impact of these
representations on First Nations
and other communities.

-view archival material from CBC
Archives

See Summative Task 3 on
page 127

133

GRADE 8
Subject: The Arts

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Dance:
A.1 Apply the creative process to
the composition of movement
sequences and short dance pieces,
using the elements of dance to
communicate feelings and ideas
A.3 Demonstrate an understanding
of a variety of dance forms,
traditions, and styles from the past
and present, and their sociocultural
and historical contexts

A1.1 Create dance pieces to respond
to issues that are personally
meaningful to them
A1.2 Use dance as a language to
communicate messages about themes
of social justice and/or environmental
health
A3.2 identify a variety of types of
dance and relate them to their
different roles in society

-View video or live
demonstrations of First Nations
dances and Métis jigging.
-Investigate the evolution of the
Métis jig out of First Nations and
Celtic dance traditions.

http://www.native-dance.ca/

This website includes dances
from a wide range of Aboriginal
peoples across Canada with
videos and explanations of
traditional and contemporary
dances

-For information on the Métis
http://www.metisnation.org/culture-
-heritage/who-are-the-metis.aspx

See Summative Task 3 on
page 127

Drama:
B.1 Apply the creative process to
dramatic play and process drama,
using the elements and conventions
of drama to communicate feelings,
ideas and stories
B.2 Apply the critical analysis
process to communicate feelings,
ideas and understandings in
response to a variety of drama
works and experiences
B.3 Demonstrate an understanding
of a variety of drama and theatre
forms, traditions and styles from
the past and present, and their
sociocultural and historical contexts

B 1.1 Engage actively in drama
exploration and role play, with a focus
on examining multiple perspectives
and possible outcomes related to
complex issues, themes and
relationships from a wide variety of
sources and diverse communities
B 2.1 Construct personal
interpretations of drama works,
connecting drama issues and themes
to social concerns at both the local
and global level

-Listen to Mohawk or Ojibwe
story - perhaps bring in a story-
teller. Compare oral vs. written
history.

-Explore the importance of
language loss and preservation
of culture.

-Stones, Bones and Stitches:
Storytelling Through Inuit Art, by
Shelley Falconer and Shawna
White

-Echoes of the Elders: The
Stories and Paintings of Chief
Lelooska

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

http://www.native-dance.ca/
http://www.metisnation.org/culture--heritage/who-are-the-metis.aspx
http://www.metisnation.org/culture--heritage/who-are-the-metis.aspx

134

Music:
C.1 Apply the creative process to
create and perform music for a
variety of purposes, using the
elements and techniques of music
C.2 Apply the critical analysis
process to communicate their
feelings, ideas and understandings
in response to a variety of music
and musical experiences
C.3 Demonstrate an understanding
of a variety of musical genres and
styles from the past and present,
and their sociocultural and historical
contexts

C1.1 Sing and/or play, in tune, from
musical notation, unison and music in
two or more parts from a wide variety
of cultures, styles and historical
periods
C2.1 Express analytical, personal
responses to musical performances in
variety of ways
C3.1 Compare and contrast music
from the past and present

-Have students watch First
Nations dances and Métis jigging
and explore their cultural
significance.

-Listen to “Proud to be Métis”.

Note: Drumming is culturally
sensitive and should only be
undertaken in consultation
with an Aboriginal resource
person.

http://www.native-drums.ca/

This website provides examples
of different types of drums along
with interviews and videos on
how to make drums
-This website provides an
example of an Ontario Métis
community
http://www.moonrivermetis.com/

-Métis anthem “Proud to be
Métis”
http://www.albertametis.com/

MNAHome/MNA-

Culture2/Anthem.aspx

See Summative Task 3 on
page 127

Visual Arts:
D.1 Apply the creative process to
produce a variety of two- and
three-dimensional art works
D.2 Apply the critical analysis
process to communicate feelings,
ideas and understandings in
response to a variety of art works
and experiences
D.3 Demonstrate an understanding
of a variety of art forms, styles and
techniques from the past and
present, and their sociocultural and
historical contexts.

D 1.1 Create art works, using a
variety of traditional forms and
current media technologies, that
express feelings, ideas, and issues
including opposing points of view
D 1.4 Use a variety of materials, tools,
techniques and technologies to
determine solutions to increasingly
complex design challenges
D 2.1 Interpret a variety of art works,
and identify the feelings, issues,
themes, and social concerns they
convey
D 2.2 Anaylse ways in which elements
and principles of design are used to
communicate a theme or message
D3.2 Identify and analyse some of the
social, political and economic factors
that affect the creation of visual and
media arts and the visual and media
arts community.

-Investigate Métis visual arts
associated with the Métis sash
and the Métis flag.

-Stones, Bones and Stitches:
Storytelling Through Inuit Art, by
Shelley Falconer and Shawna
White

-Echoes of the Elders: The
Stories and Paintings of Chief
Lelooska by Christine Normandin

See Summative Task 3 on
page 127

http://www.native-drums.ca/
http://www.moonrivermetis.com/
http://www.albertametis.com/MNAHome/MNA-Culture2/anthem.aspx
http://www.albertametis.com/MNAHome/MNA-Culture2/anthem.aspx
http://www.albertametis.com/MNAHome/MNA-Culture2/anthem.aspx

135

GRADE 8
Subject: History

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

A1. Application: assess the impact
of some key social, economic, and
political factors, including
social, economic, and/or political
inequality, on various Canadians
between 1850 and 1890
as well as on the creation and
expansion of the Dominion of
Canada
A2. Inquiry: use the historical
inquiry process to investigate
perspectives of different groups on
some significant events,
developments, and/or issues that
affected Canada and/or Canadians
between 1850 and 1890
A3. Understanding Historical
Context: describe various
significant events, developments,
and people in Canada between
1850 and 1890, and explain their
impact

A1.1 evaluate the importance of various
internal and external factors that played a
role in the creation of the Dominion of
Canada and the expansion of its territory
A1.2 assess the impact that differences in
legal status and in the distribution of rights
and privileges had on various groups and
individuals in Canada between 1850 and
1890
A1.3 analyse some of the actions taken by
various groups and/or individuals in Canada
between 1850 and 1890 to improve their
lives
A2.1 formulate questions to guide
investigations into perspectives of different
groups on some significant events,
developments, and/or issues that affected
Canada and/or Canadians between 1850
and 1890
A2.5 evaluate evidence and draw
conclusions about perspectives of different
groups on some significant events,
developments, and/or issues in Canada
during this period
A3.1 identify factors leading to some key
events
or developments that occurred in and/or
affected Canada between 1850 and 1890
and explain the historical significance of
some of these events for different
individuals, groups, and/or communities

-Explore the BNA Act and the
Indian Act which established
concept of “status”. How are
Aboriginal peoples discussed?
What role did they have in
creating the laws? Why were
Métis not given status?
-Investigate how the reserve
system was created and its
impact on First Nations. Why
were Métis omitted from
reserves?
-Role play/simulation of
Confederation negotiations.
Groups of students are assigned
a role, extensively research this
role and demonstrate/perform
during a simulated
Confederation negotiation.
Teacher acts as mediator and
presents/creates problems
during the negotiations. Roles
should be inclusive of First
Nations from each region. Write
a reflection journal on the
process and focus on how
different Confederation may
have looked had negotiations
been inclusive of First Nations.

-Aboriginal Peoples: Building
for the Future by Kevin Reed

-The Relocation of the North
American Indian by John
Dunn

-Where Are the Children:
Healing the Legacy of the
Residential Schools
Both a book and website
from the Government of
Canada

-Louis Riel: A Comic Strip
Biography, by Chester Brown
A long graphic novel which
tells the story of Louis Riel

-Rebel Leader
A comic about Louis Riel
from Scholastic Canada

-Rebel Chief: The Story of
Big Bear and the North-West
Rebellion
From Scholastic Canada

See Summative Tasks 2
and 3 on page 127

136

A3.2 identify key political and legal changes
that occurred in and/or affected Canada
during this period
A3.3 identify key social and economic
changes that occurred in and/or affected
Canada during this period and explain the
impact of some of those changes on various
individuals, groups, and/or communities
A3.4 describe significant instances of
cooperation and conflict in Canada during
this period
A3.5 identify a variety of significant
individuals and groups in Canada during this
period and explain their contributions to
Canadian heritage and/or identity

-Investigate reasons for
participation in the North-west
Rebellion with focus on Louis
Riel, Gabriel Dumont, Big Bear,
Poundmaker. Investigate the
motivations of nonparticipants.

-Discuss whether First Nations
and Métis people treated fairly
during this period, making
connections to today.

-Examine recent arguments in
the media about whether or not
Riel should indeed be declared
one of the Fathers of
Confederation.

- Aboriginal Perspectives:
The Teacher’s Toolkit
see lessons on Important
Aboriginal Women, Lives of
Metis and First Nation
Peoples in Western Canada,
The Red River Rebellion,
Treaties 1-8, and Treaties
and Legislation
http://www.edu.gov.on.ca/eng/

aboriginal/elemStrategies.html

-The 10 Most Significant
Crossroads in Aboriginal
History by Jan Beaver from
Scholastic Canada

See Summative Tasks 2
and 3 on page 127

http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html
http://www.edu.gov.on.ca/eng/aboriginal/elemStrategies.html

137

GRADE 8
Subject: Science and Technology

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Understanding Earth and
Space Systems: Water
Systems
Assess the impact of human
activities and technologies on the
sustainability of water resources.
Investigate factors that affect
local water quality.
Demonstrate an understanding of
the characteristics of the earth’s
water systems and the influence
of water systems in a specific
region.

1.1 evaluate personal water consumption,
compare it with personal water
consumption in other countries, and
propose a plan of action to reduce
personal water consumption to help
address water sustainability issues
1.2 assess how various media sources
address issues related to the impact of
human activities on the long-term
sustainability of local, national, or
international water systems
1.3 assess the impact on local and global
water systems of a scientific discovery or
technological innovation
2.3 test water samples for a variety of
chemical characteristics
2.4 use scientific inquiry/research skills to
investigate local water issues
3.2 demonstrate an understanding of the
watershed as a fundamental geographic
unit, and explain how it relates to water
management and planning
3.3 explain how human and natural
factors cause changes in the water table

-Contrast social, economic and
environmental effects of modern
technological society and traditional
economies.

-Explore ecological concerns from a
First Nation perspective. (e.g. Clean
water issues on reserves).

-Create a slideshow presentation on
how a lack of potable water affects
different communities (e.g.
Walkerton disaster, current clean
water crisis in northern reserve
communities, role of Canadian DART
team in addressing water shortages
in disaster-stricken regions of the
world.)

Environment Canada website
http://www.ec.gc.ca/

Incorporate as part of
your regular assessment
in this subject area or
create an assessment
task based on one of the
suggested teaching
strategies.

http://www.ec.gc.ca/
http://www.ec.gc.ca/

138

GRADE 8
Subject: Health and Physical Education

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Active Living
A1. Participate actively and
regularly in a wide variety of
physical activities, and demonstrate
an understanding of factors that
encourage lifelong participation in
physical activity;
A2. Demonstrate an understanding
of the importance of being
physically active, and apply physical
fitness concepts and practices that
contribute to healthy, active living;
A3. Demonstrate responsibility for
their own safety and the safety of
others as they participate in
physical activities

A1.1 Actively participate according to
their capabilities in a wide variety of
program activities
A3.1 Demonstrate behaviours and apply
procedures that maximize their safety and
that of others

-Use First Nations games and
sports – need access to some
equipment (e.g. a variation of
lacrosse).

-Seekers II: Sports and the
Medicine Wheel DVD
available at Queen’s
University Faculty of
Education

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

Movement Competence
B1. Perform movement skills,
demonstrating an understanding of
the basic requirements of the skills
and applying movement concepts
as appropriate, as they engage in a
variety of physical activities;
B2. Apply movement strategies
appropriately, demonstrating an
understanding of the components
of a variety of physical activities, in
order to enhance their ability to
participate successfully in
those activities.

B1.2 Perform a wide variety of loco-motor
movements, with and without equipment,
while
responding to a variety of external stimuli
B2.1 Demonstrate an understanding of
the components of a range of physical
and apply this understanding as they
participate in a variety of physical
activities in indoor and outdoor
environments
B2.3 Apply a variety of tactical solutions
to increase chances of success as they
participate in physical activities

-Let’s All Play: Traditional
Games and Activities of the
Northern Ojibway and
Cree, by Jim Hollander
Parts of this resource
describing the various
games are available online
at the Virtual Museum site
(search under “First
Nations” and “Games”)

-View websites for
DIAND
Assembly of First Nations

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

139

Healthy Living
C1. Demonstrate an understanding
of factors that contribute to healthy
development;
C2. Demonstrate the ability to
apply health knowledge and living
skills to make reasoned decisions
and take appropriate actions
relating to their personal health and
well-being;
C3. Demonstrate the ability to
make connections that relate to
health and well-being – how their
choices and behaviours affect both
themselves and others, and how
factors in the world around them
affect their own and others’ health
and well-being.

C1.2 Identify situations that could lead to
injury or death and describe behaviours
that can help to reduce risk
C1.3 Identify and describe the warning
signs of substance misuse or abuse,
addictions, and related behaviours and
the consequences that can occur
C1.4 Identify and explain factors that can
affect an individual’s decisions about
sexual activity
C1.5 Demonstrate an understanding of
gender identity and sexual orientation,
and identify factors that can help
individuals of all identities and
orientations develop a positive self-
concept
C2.2 Demonstrate the ability to assess
situations for potential dangers and apply
strategies for avoiding danger
C2.3 Explain how stress affects mental
health and emotional well-being, and
demonstrate an understanding of how to
use a variety of strategies for relieving
stress and caring for their mental health
C3.1 Identify strategies for promoting
healthy eating within the school, home,
and community
C3.2 Analyse the impact of violent
behaviours, including aggression, anger,
swarming, dating violence, and gender-
based or racially based violence, on the
person being targeted, the perpetrator,
and bystanders, and describe the role of
support services in preventing violence

-Investigate 20th century diet and
First Nations related illness (e.g.
diabetes, heart disease, mortality,
morbidity)
More emphasis on support. Native
healing (circles). Role of elders.
Successes in 1st Nations
communities.

Note: These topics should be
undertaken with social and
cultural sensitivity, and in the
context of other social groups
(e.g. men and women, young
and old, urban and rural)

Local Health Units
Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

140

GRADE 8
Subject: Mathematics

Overall Expectations Specific Expectations Suggested Teaching
Strategies

Resources Summative Tasks

Data Management and
Probability:
Collect and organize categorical,
discrete, or continuous primary data
and secondary data and display the
data using charts and graphs,
including frequency tables with
intervals, histograms, and scatter
plots.
Apply a variety of data management
tools and strategies to make
convincing arguments about data.

- Collect data by conducting a survey or
an experiment to do with themselves,
their environment, issues in their school
or community, or content from another
subject, and record observations or
measurements.
- Organize into intervals a set of data
that is spread over a broad range.
- Collect and organize categorical,
discrete, or continuous primary data
and secondary data and display the
data in charts, tables, and graphs that
have appropriate titles, labels and
scales that suit the range and
distribution of the data, using a variety
of tools.
- Select an appropriate type of graph to
represent a set of data, graph the data
using technology, and justify the choice
of graph
- Explain the relationship between a
census, a representative sample,
sample size, and a population
- Read, interpret, and draw conclusions
from primary data and from secondary
data presented in charts, tables, and
graphs.
- Determine, through investigation, the
appropriate measure of central

-Have students use data to make
a convincing argument about
human activity and the
environment.

-Research an issue facing First
Nation, Métis and Inuit people in
Canada such as: disparities
between First Nation and ‘settler’
access to secondary education,
high-level administrative posts,
professional posts (e.g. judges,
university faculty, etc.), and
political posts. Display data and
analysis in poster form. Students
will use spread-sheet software,
tally sheets, charts and graphs to
show data. Include reflection
document to prove/disprove
hypothesis that First Nations have
limited access to these positions of
power, and that Aboriginal women
are in a situation of “double
jeopardy due to discrimination
based on gender as well as First
Nations identity.

-Use websites for data:
Statistics Canada

Royal Commission on
Aboriginal Peoples
Department of Indian
Affairs and Northern
Development
CBC Archives

Incorporate as part of your
regular assessment in this
subject area or create an
assessment task based on
one of the suggested
teaching strategies.

141

tendency needed to compare sets of
data
- Demonstrate an understanding of the
appropriate uses of bar graphs and
histograms by comparing their
characteristics.
- Compare two attributes or
characteristics using a scatter plot, and
determine whether or not the scatter
plot suggests a relationship.
- Identify and describe trends, based on
the rate of change of data from tables
and
graphs, using informal language.
- Make inferences and convincing
arguments that are based on the
analysis of charts, tables, and graphs
- Compare two attributes or
characteristics, using a variety of data
management tools and strategies.

142

13. Sample Unit Plans and Blank Planning Template

Summative Task (Grade 2): What do various cultures teach about respect?

Summative Task Description: Subject/
Expectations

Pedagogical Strategies
Teaching Strategies (TS), Diagnostic Assessment (DA), Differentiated Instruction (DI), Extensions (E)

Create a short play which shows what
one cultures teaches about respect

Language and Arts E: this play could be rehearsed and presented to the class or recorded (Drama expectations)
DI: offer students other final product options such as a series of tableaux

Learning Goals:

 I know what some First Nations cultures teach about respect

 I can write a scene for a play

 I can explain what respect means and provide examples

Formative Task Descriptions:

1. Discuss and define respect and then
write a short description of what and
who they respect in their own lives

Language DI: use a graphic organizer to summarize discussion

2. Listen to an Aboriginal story or
traditional teaching like the
Thanksgiving Address and identify in
a paragraph what is being taught
about respect

Language TS: Read and discuss Giving Thanks: A Native American Good Morning Message of the
Haudenosaunee/Iroquois
Read and discuss Tiktala about the lessons of respect a young Inuit girl must learn in trying to become a
soapstone carver
DI: Make a copy of a particular page of the book to have more detailed discussion of the items being
discussed

3. Write a brief outline of your play in
which you describe the characters
and the “action”

Language and Arts DA: Identify students’ knowledge around the elements of a play (e.g. character, scene, line, blocking)
TS: Discuss how “conflict” makes for good action and tension, brainstorm possible characters they could use
and some possible dialogue
DI: Use a graphic organizer to help students organize character and plot

4. Create a set design for your play

Arts E: have students create a small model of the set or a full size version or have them create drawings of the
characters (Visual Arts expectations)

5.

143

Notes:

 Provide a variety of cultural views about respect

 Have students be specific about which Aboriginal culture they are using in their plays

 Emphasize the diversity of First Nation, Métis and Inuit cultures

 Have students create characters based on people in their own lives rather than generic “cultural representatives”

 Show students samples of play formats

 Teach about the terminology of play writing, preferably on the school stage

 Brainstorm types of characters and dialogue with students

144

Summative Task (Grade 6): How has life changed for the Inuit?

Summative Task Description: Subject/
Expectations

Pedagogical Strategies
Teaching Strategies (TS), Diagnostic Assessment (DA), Differentiated Instruction (DI), Extensions (E)

Create a portfolio which shows how life has
changed for the Inuit since WWII and how it
has remained the same

Social Studies
Language

TS – provide students with a checklist of what must be included in the portfolio, have students practice presenting
their portfolio to an adult before presenting it to the teacher

Learning Goals:

 I can find and interpret relevant maps, graphics and print materials

 I can organize my information to make and support a point

 I understand the issues facing the Inuit

Formative Task Descriptions:
1. Complete a graphic organizer comparing

traditional and contemporary Inuit lives

Social Studies TS – brainstorm categories for organizer (e.g. foods, shelter, transportation, lifestyle, education)

2. Formulate questions and conduct

research on the internet on an issue

facing the Inuit (e.g. climate change,

demographics)

Social Studies DI – have students work in pairs, preview a few websites to discuss how to judge for suitability
TS – review types of questions

3. Analyze a thematic map which shows

some aspect of how life has changed for

the Inuit

Social Studies TS – review types of maps and the information they contain

4. Complete a graphic organizer which

identifies a main point and supporting

evidence

Social Studies DI – provide a variety of relevant graphic organizers (e.g. fishbone)

5. Write a paragraph about changes that

have happened to the Inuit since WWII

Language DI – use the graphic organizer as a starting point for the paragraph, have students peer edit each other’s work

Notes: some aspects of life for the Inuit have changed and some have remained the same so be sure to reinforce this idea and that graphic organizers allow for this fact

145

Summative Task (Grade 7): What do my neighbours know about First Nation, Métis and Inuit peoples?

Summative Task Description: Subject/
Expectations

Pedagogical Strategies
Teaching Strategies (TS), Diagnostic Assessment (DA), Differentiated Instruction (DI), Extensions (E)

Design and conduct a survey to see what
adults know about First Nations, Metis and
Inuit peoples, then present the results, and
after identifying gaps in knowledge create
an informational text to educate people
about that knowledge gap

Language and
Mathematics

DI – the survey questions can vary in complexity and number depending on the students
TS – provide students with some topics for their questions based on the Aboriginal topics you have discussed up to
this point

Learning Goals:

I can design and conduct a survey and communicate its results.
I can create an informational text to inform a particular audience about an issue.
I can research a topic and identify relevant main points.

Formative Task Descriptions:

1. Complete and analyze an existing survey Language TS – have the students take a survey and then discuss how the questions are worded and the importance of being
clear and testing the questions before conducting the survey

2. Explore ways of analyzing data

Mathematics DA – determine prior knowledge about data analysis and review relevant terminology and techniques

3. Develop the survey questions Language TS – have students work in groups to develop multiple-choice questions for their survey and test them with
classmates

4. Create a brochure/poster Language TS – have students analyze brochures/posters to see what designs are effective and then design their own using Word
or some other program

Notes: students may work effectively in groups; students should field test their questions with classmates

146

Summative Task: Grade:

Summative Task Description: Subject/
Expectations

Pedagogical Strategies
Teaching Strategies (TS), Diagnostic Assessment (DA), Differentiated Instruction (DI), Extensions (E)

Learning Goals:

Formative Task Descriptions:

1.

2.

3.

4.

5.

Notes:

