[bookmark: _GoBack][image: http://clipartmountain.com/clip8/canada1s.gif][image: http://clipartmountain.com/clip8/canada1s.gif][image: http://www.wsd1.org/aboriginalclipart/vol1/GIFs/2feather.gif][image: http://www.wsd1.org/aboriginalclipart/vol1/GIFs/2feather.gif][image: http://www.clker.com/cliparts/h/8/t/s/E/X/teepee-hi.png][image: http://www.vectorart.com/webart/products/37676J.GIF][image: Native Salmon Clip Art][image: Community Clip Art][image: Community Clip Art][image: Community Clip Art]
[image: http://www.vectorart.com/webart/products/37676J.GIF][image: http://www.artclips.com/clipart/free/clipart/Igloo.gif]

[bookmark: _Toc278812138]Table of Contents

Section I: Overview	
Rationale	Page 3
concept Map	Page 5
Section II: Reviews	
Books Reviewed	
Review #1	Page 6
· Dancing with the cranes
Review #2	Page 8
· The sacred harvest: Ojibway wild rice gathering
Review #3	Page 10
· The spring celebration
Review #4 	Page 12
· The first strawberries: A Cherokee story
Review #5	Page 14
· Baseball bats for Christmas
Review #6	Page 16
· The table where rich people sit
Review #7	Page 18
· The moccasin goalie
Review #8	Page 20
· Vanishing cultures, Frozen Land
Review #9	Page 22
· Moonstick: The seasons of the Sioux
Review #10	Page 24
This Land is my land
Review # 11	Page 26
· Fox song
Review #12	Page 28
· Very Last First Time

Section III: Lesson Plans	
 Lesson #1: How we feel (Health, ELA)	Page 30
 Lesson #2: Healthy Lifestyles (Health)	Page 36
 Lesson #3: Water Safety (Health, ELA)	Page 40
 Lesson #4: Stories of the Past (Social Studies)	Page 44

Section IV: Annotated Bibliography of Non literature resources	Page 48

[image: Community Clip Art][image: Community Clip Art][image: Community Clip Art]

Rationale
[image: http://www.wsd1.org/aboriginalclipart/vol1/GIFs/2feather.gif]This I.I.K on Communities is directed towards a grade two class, although the resources and lessons can be adjusted to fit many other grades. The Grade Two Social Studies curriculum focuses mainly on communities. There are 3 social studies clusters in the Grade two curriculums:
· Our Local Community
· Communities in Canada
· The Canadian Community
	The theme of communities can easily be connected with Aboriginal Perspectives, Health, and ELA. There are many great Aboriginal books that relate to the three Social Studies Clusters as well as the Grade two Health, Art, and ELA outcomes.
· [image: Native Salmon Clip Art]This I.I.K can relate to certain essential questions such as:
· What does community mean to me?
· What can we learn from elders?
· Why should we talk about our feelings?
· Why should I participate in physical activity?
· What can we learn from stories of the past?

	This I.I.K is so important because it adds Aboriginal perspectives to many lessons that could be related to many age groups. It’s important to integrate Aboriginal perspectives to all classes because the Aboriginal people are such an important part of our history. It’s important that we teach our students to be respectful of not only the Aboriginal culture, but every culture.
[image: http://www.clker.com/cliparts/h/8/t/s/E/X/teepee-hi.png]	It would be great to integrate other cultures perspectives into the curriculum. If there is a student of a different culture in the class it’s important to make them feel welcome and respected. Never single out a student before speaking with them first. At times students may want to share their culture and at times they may want to feel as though they as a part of a whole group.
[image: http://www.artclips.com/clipart/free/clipart/Igloo.gif]	Integrating Aboriginal perspectives can be easy to do, but it’s important to learn about the culture yourself before immersing others into the culture. If possible speak to someone who is familiar with the culture before you try anything new in class. There are certain meanings associated with some objects and actions and the last thing we would want to do is offend anybody or cross the line. It’s a good idea to let administration and other teachers know what you are doing in class to receive any input or feedback.
	It’s wonderful to use as many resources as possible to reach all of the multiple intelligences in the class. Don’t be afraid to let students research on their own and find books that they like that are related to the topic or theme. This kit is meant to be added to and adapted. Everything that this kit contains can be viewed as guidelines or ideas. Of course once you are familiar with your class you will know which ideas will work with them.

Review/Critique

Reviewer’s name Janelle Painter
Date: September 22, 2011

Adapted from: Gear, A. (2006). Reading power. Markham, ON: Pembroke Publishers.

1. Book details (APA entry; include author & illustrator, year published, book title, location of publisher, and publisher)
Armstrong, Jeannette. (Illus. Ron Hall). (2005). Dancing with the cranes. Penticton, BC: Theytus Books. ISBN: 9781894778701
2. Why book was chosen
I chose this book because it was one book is a series of books that looked like they would relate well to early years students. The books all related to topics that would be important to the development of students at that age. The artwork in the story looked very interesting and unique as well.
3. Summary/Overview of book
This book tells the story of Chi’, a young Aboriginal girl. Her mother is pregnant, and she feels that she doesn’t want the baby to come. The story also incorporates art and the story of how cranes migrate. Chi’ is very sad because she misses her Temma, who had become ill and passed away. Chi’ thinks that the cranes will also leave and never come back. Chi’s mother explains the cycle of life to her daughter, and how a different group of cranes will come back next year because some will die, and there will be new babies. As Chi’s father, who had been away working returns, the cranes begin to circle and descend around their family. The family sings, dances, and feels happy again, just like when Temma was there with them.
4. Specific quotes from text
“I made some of your favorite food. Saskatoon berries. The ones we picked last year. We’re lucky to have the best of all foods growing all around us, aren’t we?” (p.10)
“All people must die sometime because new people always come.” (p.13)
“…the song of the cranes was like a prayer for good things. She had said that if they ever circled and landed all around you then it was a special blessing just like the summer powwows and winter dances were blessings because they made you happy.” (p.14)
5. Grade(s) & subject area(s) recommended (a list). Include details of how this resource might be knit into the various curricular areas to achieve stated curricular outcomes
Grade two. Before I read the book I would show the cover to the students and have them predict what the story is about. I think that I would use this book, by either reading it to the students, or by doing a guided reading procedure. We would then discuss the book. We would discuss as a class how Chi felt when her Temma died, how she felt about the baby and why, and what helped her feel better. The students would then write a short story on how they felt when they were dealing with a birth or death, who they talked to, and whether they felt different after.
Health
. K.4.2.C.1a Identify appropriate ways for sharing and expressing feelings and emotions related
to different situations
. K.4.2.C.1b Discuss ways (e.g., show empathy when others are suffering, help others rather than hurt or neglect, respect rather than belittle, support and protect rather than dominate or ignore...) to communicate with someone how is feeling different emotions (e.g., sad, happy, hurt, angry...)
. K.4.2.C.2 Identify and sort causes of anxiety or stress (e.g., facing new and/or unfamiliar situations; feeling out of control; experiencing loud voices/ noises, competition, disagreements, heights, performing in front of others; being apart from family; health problems...) for self and others as they relate to school, home, and community.
. K.4.2.C.3 Identify feelings and emotions associated with anxiety (e.g., feeling anxious, scared, nervous, timid...)
Social Studies
2-KI-008 Recognize that stories of their elders, groups, and communities help shape who they are.
2-KI-008A Recognize that their Elders, ancestors, and communities connect them to the past, present, and future.
6. My questions, inferences, visual images, thoughts, reactions, feelings, opinions
The art in this story is very spiritual; it uses many dark colors and deep shadows. I imagined the world as little Chi would see it. She is young and is still learning lots about how the world works. Chi misses her Temma, and doesn’t know how to accept a new baby coming into the family. The migration of the cranes symbolizes how family changes, but will always be there, even if the dynamics are different.
7. My transformed thoughts: What is not written in the story but now I am thinking about…
I am now thinking that many of the Grade two students probably have experienced what Chi is experiencing, whether it is their parents having a new baby, or a loved one passing away. I think this is how I could incorporate this book into the class.
8. Would you use/recommend this book for your school and/or classroom? (Underline one)
Highly recommend Recommend Maybe for additional reading

9. Any additional comments?
I did enjoy this story, although the text is a bit long for Grade 2. I liked the art, and think that the students would enjoy this book, but some of the lower level readers might struggle and be overwhelmed by the amount of text.

Review/Critique

Reviewer’s name Janelle Painter
Date: September 25, 2011

Adapted from: Gear, A. (2006). Reading power. Markham, ON: Pembroke Publishers.

1. Book details (APA entry; include author & illustrator, year published, book title, location of publisher, and publisher)
Regguinti, Gordon. (1992). The sacred harvest: Ojibway wild rice gathering. Minneapolis, MN: Lerner Publications. ISBN: 0822596202

2. Why book was chosen
This book was first recommended to me by Jackie. I thought that it would be really neat to learn about the wild rice harvesting because I never really knew that much about how wild rice was made, although I love to eat it. The book shares some history about rice and the Ojibway and how rice is not only a food source, but it has a spiritual meaning.

3. Summary/Overview of book
The story recalls a young man Glen experiencing his first day of harvesting wild rice. Glen heads out with his father, nervous, but excited. The book leads the reader though the process of rice harvest. The family only gathers enough rice that they will need for the year; the rest would feed birds and remain to grow the following year. Leech Lake reservation sets rules for the harvest, and only people who live on the reservation or another Ojibway reservation in Minnesota can buy permits to harvest rice. The permit only costs $2.00 for the year, and only 1, 000 people brought one that year. The book leads the reader through the process of gathering, parching, jigging, separating, and cooking the rice.

4. Specific quotes from text
“…he had sprinkled tobacco on the river as an offering for a good and safe harvest.” (p. 15)
“Government officers determine when the rice beds will be open, how many hours a day people can harvest-usually from 9A.M. until noon-and who is allowed to harvest” (p.26)
“Parching loosens the rice grains from the husks by cooking out the moisture. Eventually the 100 pounds of rice that Glen and his father brought in would be reduced to 50 pounds of finished wild rice.” (p.29)

5. Grade(s) & subject area(s) recommended (a list). Include details of how this resource might be knit into the various curricular areas to achieve stated curricular outcomes
This book would be a great activator to the Economics and Resources outcomes in the Grade 2 Social Studies curriculum. We could then discuss different types of goods produced in our communities around Manitoba, and Canada, as well as the jobs that go with the productions. We could have a guest speaker, perhaps a farmer or fisherman. The students could write about what sort of work they would like to do if they were to work on the land around Canada.
Social Studies
KE-036 Give examples of goods produced in Canadian communities.
KE-037 Describe different types of work in Canadian communities studied.
VE-013 Appreciate that their quality of life is enhanced by the work and products of other
Canadian communities. Examples: West Coast lumber, Atlantic fish, Northern mines, Prairie grain...
ELA
i. Relate Texts to Culture (Talk about similarities among stories from oral, literary, and media texts from various communities.)
ii. Appreciate Diversity (Connect situations portrayed in oral, literary, and media texts to personal experiences.)

6. My questions, inferences, visual images, thoughts, reactions, feelings, opinions
I think that it would be a really positive experience for a young boy (or girl) to help out with the harvest in their community. I think that it would be a very beneficial bonding experience for the child and the family member. The child would learn that life and providing for your family can be very hard work and they would appreciate all that they have.

7. My transformed thoughts: What is not written in the story but now I am thinking about…
I am now thinking about how the lifestyle of Glen is so genuine and real. I think that families that are in the farming business are more connected to the Earth than those that work in fast paced business jobs. I think it’s important for students to see where food comes from and how hard people work to get it. I think that it would be really great to have a guest speaker in the class to talk about rice production, or something else, such as grain or vegetable product that would be from our region.

8. Would you use/recommend this book for your school and/or classroom? (Underline one)
Highly recommend Recommend Maybe for additional reading

9. Any additional comments?
This was a great book full of information, but I think it would be too long for Grade two’s. I would probably cut certain parts out of the book and focus on several parts like how rice is harvested. I like the real life pictures because you could really see how the rice was produced as well as the real families working so hard to produce this rice.

Review/Critique

Reviewer’s name: Janelle Painter
Date: September 26, 2011

Adapted from: Gear, A. (2006). Reading power. Markham, ON: Pembroke Publishers.

1. Book details (APA entry; include author & illustrator, year published, book title, location of publisher, and publisher)
Umperville, Tina. (Illus. Christie Rice). The spring celebration. Winnipeg, MB: Pemmican Publications. ISBN: 9780921827467
2. Why book was chosen
I chose this book because the cover reminded me of Manitoba with the illustration of the Canada goose on the front flying through. The title the spring celebration is intriguing and by flipping through the book I saw that there were many illustrations and I think that that is important for Grade 2’s to be captivated by the illustrations as well as the text. I also noticed that the author was from Manitoba, which I thought would be neat to share with the class.
3. Summary/Overview of book
This book shares the story of Iskotew, a young, red-headed Cree girl and her community. Each year the community waits for the first nice Sunday in spring and they have a celebration on the nearby island. All of the children and adults join together and make fires, cook, play, eat, and celebrate. The story shares some traditions, such as the children picking the spot to cook on the island, as well as the types of food that the community eats at the celebration.
4. Specific quotes from text
“Her name was given to her because of her bright, fiery red hair. Iskotew means “little fire” in the Cree language.”
“With the smell of bannock and cranberries, Iskotew could hardly wait to eat….There were all kinds of different foods at their feast. Some families had brought caribou meat. Others brought moose meat or fish.”
5. Grade(s) & subject area(s) recommended (a list). Include details of how this resource might be knit into the various curricular areas to achieve stated curricular outcomes
Grade 2
As a class we would talk about communities, what they are, and how you can have different communities. We can talk about Iskotew’s community and compare it to each individual student’s community, as well as communities in other books, or films. We could talk about the spring celebration, any community celebrations that we have and hold our own celebration in the class, incorporating traditions from the book, such as bannock and cranberries.
Social Studies
KI-004 Identify the defining characteristics of communities.
KI-007 Give examples of factors that shape who they are. Examples: language, family, community, traditions, gender, where they live...
VI-006 Appreciate the diversity of ways of life in Canadian communities.
ELA
2.2 Respond to texts
2.2.2 Connect self, texts, and culture: Discuss the experiences and traditions of various communities and cultures portrayed in oral, literary, and media texts (including texts about Canada or by Canadian writers.
5.1Develop and Celebrate Community	
5.1.1 Compare responses: Tell, draw, and write about self, family and community.
5.1.2 Relate texts to culture: talk about similarities among stories from oral, literary, and media texts from various communities.
5.1.3 Appreciate diversity: connect situations portrayed in oral, literary, and media texts to personal experiences.

6. My questions, inferences, visual images, thoughts, reactions, feelings, opinions
This story has me envisioning Iskotew and her great excitement for the spring celebration. I think that today many people have lost that sense of community and that it is very important to hold onto. This story inspires me to hold some sort of “spring celebration” with my class. We could try the traditional foods, like in the story, and share stories and play games. I like the idea that this community looks forward to this celebration every year. I think that even I can get too caught up in life and need to take a step back to appreciate everything now and then and be grateful for our world, family, and friends, like Iskotew’s family is.

7. My transformed thoughts: What is not written in the story but now I am thinking about…
I am now really thinking about how caught up our society is in being busy and not taking the time to appreciate the important things like how beautiful nature is, such as the changing seasons. I think that this story really brings you back to the basics…what is really important in life. I think that traditionally Aboriginal people were truly tied in with the land and nature and that we have lost a lot of that today. If we can incorporate the message of this book into our schools, it would be a great way to take a little break and reconnect with each other and the land.

8. Would you use/recommend this book for your school and/or classroom? (Underline one)
Highly recommend Recommend Maybe for additional reading

9. Any additional comments?
I really enjoyed this book and can see so many things to do with it in the classroom. It’s a definite must read and use!

Review/Critique
Reviewer’s name: Janelle Painter
Date: September 24, 2011

Adapted from: Gear, A. (2006). Reading power. Markham, ON: Pembroke Publishers.

1. Book details (APA entry; include author & illustrator, year published, book title, location of publisher, and publisher)
Bruchac, Joseph. (Illus. Anna Vojtech). (1993). The first strawberries: A Cherokee story. New York: Puffin Books. ISBN: 0140564098
2. Why book was chosen
I chose this book because of the beautiful cover. The cover reminded me of a country summer day out in the field. I thought the illustration of the wildflowers and strawberries was very real, yet dreamy.
3. Summary/Overview of book
This story outlines the tale of a man and a woman at the beginning of time. As the man is working the women spent one day picking flowers and when the man returned he was very angry with the women because she hadn’t been preparing him food. The woman was so hurt by his words that she left the man. The man didn’t know what to do, but the Sun offered to help him. The Sun shone down on the Earth and created many, many berries all over, but the woman continued to walk away from her home and the man. Finally when strawberries were created the woman noticed them. She gave in and started eating the berries; they reminded her of husband and their happiness. The woman begins to pick the berries for her husband and he soon finds her and apologizes. They live happily ever after.
4. Specific quotes from text
“To this day, when the Cherokee people eat strawberries, they are reminded to always be kind to each other; to remember that friendship and respect are as sweet as the taste of rip, red berries.”
“The Sun saw how sorry the man was and took pity on him……”I was foolish to speak angry words. But I cannot catch her to tell her I am sorry.” “Then I will help you, “said the Sun.
5. Grade(s) & subject area(s) recommended (a list). Include details of how this resource might be knit into the various curricular areas to achieve stated curricular outcomes
Grade 2
Students could go through scenarios as a class to see how to be respectful towards others. Students could listen to the story and view the pictures, then listen to instructions and create their own art about how to treat others respectfully.
 ELA
1.1. Discover and Explore
1.1.3. Experiment with Language and Form (Use a variety of forms to organize and give meaning to familiar experiences, ideas, and information)
4.4 Present and Share
4.4.3. Attentive Listening and Viewing: Demonstrate attentive audience behaviours (such as asking relevant questions.
Social Studies
S-101 Resolve conflicts peacefully and fairly.
S-102 Interact fairly and respectfully with others.
S-401 Use language that is respectful of others.
Health
. K.4.2.B.1a Identify responsible and respectful behaviours for developing positive relationships
. K.4.2.B.2a Identify positive communication skills for listening with attention in small group settings
. S.4.2.A.3 Demonstrate appropriate behaviours for getting along with others in partner activities

6. My questions, inferences, visual images, thoughts, reactions, feelings, opinions
This story brought me many visual inferences. The art was so well done and so spiritual that I felt like I was there as the story was being told. I first reacted to how the man spoke to the woman with such disrespect. I thought that this might be a bit harsh for a children’s story, but then I realized that an important part of this story was how the man realized that he was wrong and apologized. I felt that this story was somewhat like a myth, and I liked how the strawberries were a symbol for friendship and respect. I thought that it brought a good message of forgiveness and kindness, as well as it could be relatable to the real world today.

7. My transformed thoughts: What is not written in the story but now I am thinking about…
I am now thinking of how I would use this story in my class. I think that this story can teach a valuable lesson about respect and being kind to others, as well as healthy and unhealthy relationships. I think that the artwork is very inspiring and that it would be very fun and creative to do some art in the classroom inspired by this story’s illustrations.
8. Would you use/recommend this book for your school and/or classroom? (Underline one)
Highly recommend Recommend Maybe for additional reading
9. Any additional comments?
I really enjoyed this book, especially the artwork. I think that the book felt authentically Aboriginal and really connected with me about how people are connected to the Earth, it made me feel that the world is too complex these days and how it would be nice to have experienced that world that was less hurried.

Review/Critique
Reviewer’s name: Janelle Painter
Date: September 29, 2011
Adapted from: Gear, A. (2006). Reading power. Markham, ON: Pembroke Publishers.
1. Book details (APA entry; include author & illustrator, year published, book title, location of publisher, and publisher)
Kusugak, Michael Arvaarluk. (Illus. Vladyana Krykorka). (1990). Baseball bats for Christmas. Buffalo, NY: Annick Press.
2. Why book was chosen
I chose this book mostly because I love baseball. I think that the cover of this book would also be very appealing to Grade twos because it displays a group of children playing baseball out in the snow, something a good majority of children would enjoy doing.
3. Summary/Overview of book
This book tells the story of 7 year old Arvaarluk, and his friends. It takes place in Repulse Bay, in the north end of Hudson Bay in 1955. One day a plane flew in six trees, the first trees ever in Repulse Bay. That Christmas Arvaaluk received a ball, and the group of children realized they finally had trees to use the branches as baseball bats. Now with the tree they could make baseball bats all through winter, spring, and summer, which they loved doing.
4. Specific quotes from text
“But there were the things he had brought sitting on the snow bank in front of Arvaarluk’s hut. They were green and had spindly branches all over. “What are they?” Jack asked. “Standing-ups.” Peter said, confidently.”
“Yvo (who was also the smartest) looked at those spindly trees with a twinkle in his eye and said, I know what those things are for!” “What?” We all asked. “Baseball bats,” he replied. “Rocky Parsons brought us baseball bats for Christmas.””
“We played ball all that spring and all that summer, making more bats with the spindly trees when they broke.”
5. Grade(s) & subject area(s) recommended (a list). Include details of how this resource might be knit into the various curricular areas to achieve stated curricular outcomes
Grade 2, Health. We could talk about why it’s important to be physically active, we could discuss ways that each student enjoys being physically active (students could write a journal, and draw a picture). We would talk about the little things we do that we could incorporate physical activity into (recess, after school, etc.)
 K.5.2.A.1 Identify the daily habits and responsibilities for leading a physically active and healthy life.
K.5.2.B.1 Identify the health benefits (i.e., better health, posture, balance, self-esteem, healthy weight, stronger muscles and bones) of participating in regular physical activity
K.5.2.B.2 Identify opportunities (e.g., during physical education class, recess, lunch hour, before/after school, on weekends...) to be active daily, alone or with family and others.
6. My questions, inferences, visual images, thoughts, reactions, feelings, opinions
I really enjoyed this story because it was from a child’s perspective, it was written although it was a child sharing the story. The story really emphasizes how such a little thing like trees or baseball bats that we take for granted can just mean the world to other people. In class I would ask the students what they think is important to the Inuit children, and compare it to what is important to them. If they were to send over a toy to the children in the North, what would it be and why?
7. My transformed thoughts: What is not written in the story but now I am thinking about…
This story got me thinking of how it must be difficult for people who live in the northern parts of Canada to get physical activity regularity. It would not only be a struggle with getting supplies and equipment, it would also be difficult because of the weather, and snow. I think that teachers in Northern communities must struggle with completing the desired sixty minutes of physical activity a day, and this would be a major issue of health with the Northern people.
8. Would you use/recommend this book for your school and/or classroom? (Underline one)
Highly recommend Recommend Maybe for additional reading

9. Any additional comments?
This was a really fun story that I think both girls and boys would enjoy and hopefully connect with. I think it’s a great way to begin talking about differences between where we live, and where other communities live.

Review/Critique
Reviewer’s name: Janelle Painter
Date: October 4, 2011
Adapted from: Gear, A. (2006). Reading power. Markham, ON: Pembroke Publishers.

1. Book details (APA entry; include author & illustrator, year published, book title, location of publisher, and publisher)
Brownridge, William Roy. (1995).The moccasin goalie. Victoria, BC: Orca. ISBN: 1551430541
2. Why book was chosen
I chose this book because hockey is so popular around Manitoba and I know that about 80% of the Grade two class I will be in loves hockey. I think that the students will really enjoy a book that can connect Aboriginal perspectives to their favorite sport. I also love hockey and liked the idea that the main character is living with a handicap, yet overcomes it to play hockey.
3. Summary/Overview of book
This book tells the story of a young boy named Danny. Danny absolutely loves hockey, but can’t skate because his one leg is crippled, so he plays goal and wears moccasins on the ice. The kids of the community play every chance they get, on the street, on the ice, and even in the house. One day Mr. Matteau comes and says that they will have an official team this winter called the Wolves. He calls out the names, but Danny and several of his friends don’t make the team. Danny is devastated. One day, the team’s goalie is hurt and Mr. Matteau asks Danny to play goal for their team. Danny agrees and plays the game of his life. It was a really close game, and they went into the third period tied 2-2. The Wolves come out to win in the end, and everyone thanks Danny for his great skills. Mr. Matteau even asks Danny if he will play the rest of the season with the Wolves. Danny agrees, but on one condition; that his other friends that didn’t make the team can play as well. Mr. Matteau agrees and the whole team goes out to celebrate.
4. Specific quotes from text
“Anita, Petou and I couldn’t believe it. We were not on the team… Mr. Matteau shook his head. “Girls don’t play hockey, Petou is too small and Danny can’t skate.”
“When I got to the rink, all the guys patted me on the back and helped me into Tony’s sweater. I was proud, but my heart was pounding.”
“Our hearts glowed with the joy of victory. It was a night we would remember all our lives.”

5. Grade(s) & subject area(s) recommended (a list). Include details of how this resource might be knit into the various curricular areas to achieve stated curricular outcomes.
Grade 2. Health. We could talk about how playing hockey is healthy for your body. We could also talk about how Danny, who’s leg is crippled, and Anita who was a girl, and Marcel was big and quiet, and Petou who was small, yet they all come together to play hockey. We could talk about similarities and differences and how they affect sports and other out of school activities.
Cluster 4: Personal and Social Management
K.4.2.A.1 Recognize that everyone is special, unique, and able to succeed (i.e., families, interests, talents, feelings, desires)
K.4.2.B.1b Talk about similarities and differences (e.g., likes/dislikes, cultural connections...) of responses of self and responses of others related to situations involving sports/ physical activities and/or social events
K.5.2.B.1 Identify the health benefits (i.e., better health, posture, balance, self-esteem, healthy weight, stronger muscles and bones) of participating in regular physical activity (e.g., accumulating more than 60 minutes and up to several hours a day of physical activity...)
6. My questions, inferences, visual images, thoughts, reactions, feelings, opinions
I feel that this book is great for Grade two. This book made me root for Danny and his team. The story opens the readers’ eyes to how people can overcome their differences to come together as a team and not see those differences anymore. One of the things that I love about small children is that they don’t see differences; they are so open-minded and see each other as equal. I think that is a great trait to have and carry though a lifetime.
7. My transformed thoughts: What is not written in the story but now I am thinking about…
I am now thinking of how I could incorporate this story into the classroom. I think it is great timing because the students will be starting hockey about this time of year. We could share stories and discuss whether Danny playing in moccasins should matter. This whole idea really relates to what we talk about in education. What is fair? Fair doesn’t mean equal, therefore Danny should be able to play in moccasins because that’s what he needs to succeed. Just as we would let some students use a calculator at times because it is what they need to succeed.

8. Would you use/recommend this book for your school and/or classroom? (Underline one)
Highly recommend Recommend Maybe for additional reading

9. Any additional comments?
This was an excellent book, I really enjoyed it and saw more connections than I was expecting to.

Review/Critique
Reviewer’s name: Janelle Painter
Date: October1, 2011
Adapted from: Gear, A. (2006). Reading power. Markham, ON: Pembroke Publishers.

1. Book details (APA entry; include author & illustrator, year published, book title, location of publisher, and publisher)
Baylor, Byrd. (Illus. Peter Parnall). (2008). The table where rich people sit. New York: Aladdin. ISBN: 9780689820083
2. Why book was chosen
I chose this book because I thought that the artwork looked interesting. Another reason that I chose this book was the title “The table where rich people sit”. We had just been talking about poverty in class, so “rich people” caught my eye; it made me curious to think what the authors perception of “rich people” was.
3. Summary/Overview of book
This book tells the story of a young Aboriginal girl who calls a family meeting at their large wooden table. The girl is concerned that her parents are poor and aren’t putting enough effort into making more money for their family. The parents decide to explain to their children their reasoning by writing out their point of view of what is valued in life, what rich really means. The daughter thinks that the couple should work in town to make more money. The parents explain the value of everything that they get to experience while working in the outdoors. After a while the son and daughter chip in experiences they value that they wouldn’t be able to experience if they lived in town. After a while their budget become bigger and bigger and they all conclude that it is worth living their free, nomadic lifestyle and that really, they are the rich ones sitting at the table.
4. Specific quotes from text
“I tell my parents they should get better jobs so we could buy a lot of nice new things. I tell them I look worse than anyone in school.”
“They end up deciding I’m worth about a million dollars.”
“To tell the truth, the cash part doesn’t seem to matter anymore. I suggest it shouldn’t even be on a list of our kind of riches.”
5. Grade(s) & subject area(s) recommended (a list). Include details of how this resource might be knit into the various curricular areas to achieve stated curricular outcomes
Grade 2: This book could be used as an activator into a lesson talking about different jobs that people can have. We could also talk about what people value and make lists of what we value, as well as how those values are affected by the media and society.
Health
K.4.2.C.1a Identify appropriate ways for sharing and expressing feelings and emotions related to different situations
Social Studies
KE-037 Describe different types of work in Canadian communities studied.
KE-038 Give examples of needs common to all Canadians.
KE-039 Give examples of media influences on their choices and decisions.

6. My questions, inferences, visual images, thoughts, reactions, feelings, opinions
I think that the young girl is very insightful and realizes a very important lesson at a young age. Hopefully readers reading this book can learn that lesson as well. I think that this book is a reminder of what is truly important in life; not the value of money, but rather the value of family and life itself.

7. My transformed thoughts: What is not written in the story but now I am thinking about…
I am now thinking about how I could use this story in the classroom. I think that it definitely teaches a good lesson about what people value in life. I think that I would get the students to relate themselves and their families to the family in the story and talk about what they value, and what they would want in a job in the future (Eg. Would you want to work outside? See animals? Help people?)

8. Would you use/recommend this book for your school and/or classroom? (Underline one)
Highly recommend Recommend Maybe for additional reading

9. Any additional comments?
I really enjoyed this story. I think that it teaches a valuable life lesson. I think that every individual, no matter what age should be able to relate to this story and refresh their priorities in life.

Review/Critique
Reviewer’s name: Janelle Painter
Date: October 9, 2011
Adapted from: Gear, A. (2006). Reading power. Markham, ON: Pembroke Publishers.

1. Book details (APA entry; include author & illustrator, year published, book title, location of publisher, and publisher)
Bunting, Eve. (Illus. John Sanford). (1997). Moonstick: The seasons of the Sioux. New York: Joanna Cotler Books.

2. Why book was chosen
I chose this book because of the illustration on the cover. In the bright moonlight it shows a young Aboriginal child and a middle aged Aboriginal man. The two are dressed in traditional Aboriginal outfit and head dresses. I felt that from the illustration this book would include a child that my Grade two class could possibly relate to. The book also has a subtitle “The Seasons of the Sioux”, which I thought would be applicable to the Grade two curriculum because they study different Aboriginal groups.

3. Summary/Overview of book
This book is the story told by a young Aboriginal boy. He tells the story of the lifestyle of his community and family. The author talks about the traditional moonstick, in which his father carves a notch on every time there is a full moon. The story include parts of the boys lifestyle such as hunting, picking berries, his mother making clothing, traditional ceremonies such as the Sun Dance and singing. The boy is also sad that he can’t participate in all of the activities that his father does. He looks forward to when he is old enough to be included in the “man” activities. The story ends as the young boy is now grown into a man. His community’s lifestyle that he admired so much no longer exists and the man now works in a store and does not hunt. The story ends on a happy note as the man shares the moonstick tradition with his grandson.

4. Specific quotes from text
“When the snows of winter disappear my father cuts a moon-counting stick that he keeps in our tipi. At the rising of the first moon he makes a notch in it.”
“My mother and my sisters the aunts and the grandmothers sit in the sunshine and make leggings and moccasins and paint pictures on our new robes and parfleches.”
“The men dance the Sun Dance. I am too young to dance or to hunt as my father and my brothers and uncles do. I am too young for many things.”
“The tipis glow orange and people shadows dance on the walls. Now my father wears wooden snowshoes when he hunts.”

5. Grade(s) & subject area(s) recommended (a list). Include details of how this resource might be knit into the various curricular areas to achieve stated curricular outcomes
This story would be a good activator in Grade two Social Studies to talk about natural resources because we could explore how the Aboriginal people lived off of the land using the natural resources. We could compare how the world has changed since the story and discuss the reasons why it has changed and how those changes have affected our natural resources.
2-KI-008 Recognize that stories of their elders, groups, and communities help shape who they are.
2-KI-008A Recognize that their Elders, ancestors, and communities connect them to the past, present, and future.
2-KL-020 Give examples of natural resources in communities studied.
2-KL-021 Give examples of ways in which the natural environment shapes daily life in communities studied.
2-KL-022 Explain the importance of conserving or restoring natural resources.
2-KH-026 Identify ways in which life in Canadian communities has changed over time.

6. My questions, inferences, visual images, thoughts, reactions, feelings, opinions
This story is very touching because of the artwork. The art on every page is detailed and realistic. The books gives you a great visual experience that makes you feel as though you are in the story, or watching it take place.

7. My transformed thoughts: What is not written in the story but now I am thinking about…
This story makes me think about how the times have changes and how there are both positive and negative aspects of the changing world. The world has changed for both Aboriginal people and non-Aboriginal people, yet I wonder if it has affected one group more than the other. I realize that life may have been simpler in the past. It is hard for me to relate, as I am part of the younger generation, but this book encourages me to find more stories from the past and talk to people to hear stories from the past, as well as hear others opinions on the effects of the changing world.
8. Would you use/recommend this book for your school and/or classroom? (Underline one)
Highly recommend Recommend Maybe for additional reading

9. Any additional comments?
I thought this was a good book with great illustrations that Grade two students would enjoy.

Review/Critique
Reviewer’s name: Janelle Painter
Date: October 8, 2011
Adapted from: Gear, A. (2006). Reading power. Markham, ON: Pembroke Publishers.

1. Book details (APA entry; include author & illustrator, year published, book title, location of publisher, and publisher)
Littlechild, George. (1993). This land is my land. San Francisco, CA: Children’s Book Press. ISBN: 9780892391844

2. Why book was chosen
I chose this book because I really liked the use of color on the cover. The title, This Land Is My Land made me think that this book would be about people’s land which I thought would tie in well with my chosen theme for Grade twos of Communities.

3. Summary/Overview of book
This book is a collection of short stories, one story for each piece of artwork. The themes range from Columbus, to Sioux Warriors, to residential schools, to the authors family, to substance abuse, and to racism. George Littlechild’s artwork is very unique and you can tell that there is a lot of passion and meaning behind each and every piece of art.

4. Specific quotes from text
“I remember hearing about Columbus at school when I was a boy. The teacher said he was a great man because he had discovered America. Even then I wondered how Columbus could have discovered America when my people were already here.”
“But our way of life was being destroyed. The white men were taking more and more of our land. They put us onto reserves, which were just little pieces of the territory we used to have; and we couldn’t come or go without their permission.”
“When I was a boy I was taught the song “This land is your land, this land is my land.” When I got older I thought it was very strange to be singing about the ownership of the land. Whose land was this? Did it belong to anyone? The first people in this land were Indians. We prefer to be called First Nations or First Peoples, because this was our homeland first.”
“Not at home in his own territory, this red horse lives among the white horses who find him different and don’t understand him.”

5. Grade(s) & subject area(s) recommended (a list). Include details of how this resource might be knit into the various curricular areas to achieve stated curricular outcomes
I think that I could use parts of this book for Grade 2; This Land is my land (p.16), Red Horse in a Sea of White Horses (p.20), Winner of the Miss Hobbema Indian Princess Pageant (p.24), and This Warrior goes dancing (p.30). I would use this book for Grade 2 Social Studies. I would use the art in the book, as well as the stories in order to activate the student’s knowledge, as well as share George Littlechilds perspective and share some history of Aboriginal people.
2-KI-008 Recognize that stories of their elders, groups and communities help shape who they are.
2-KI-008A Recognize that their Elders, ancestors, and communities connect them to the past, present, and future.
2-KH-027 Recognize that First Nations and Inuit people are Canada’s original peoples.
2-VI-004 Be willing to consider diverse points of view.
2-VL-007 Appreciate diverse artistic representations of the land. Examples: poetry, painting, music...

6. My questions, inferences, visual images, thoughts, reactions, feelings, opinions
I feel that this book is very powerful. The author describes his art through story telling. There are important facts about history being relayed. I do think that some of the content matter is too much for many Grade two students to handle. The book talks a little bit about alcohol, drugs, death, and prostitution, which is important to talk about, but not for Grade two students.

7. My transformed thoughts: What is not written in the story but now I am thinking about…
I thought that this book shared a really effective way of retelling history. I enjoyed the art, and I like that the author/artist explained this reason for their artwork and the history behind it. I think that in a classroom this book would be great to show the students the piece of art, have them write a short story about what they think the meaning behind the art is. I would then later read the students what the artist wrote.

8. Would you use/recommend this book for your school and/or classroom? (Underline one)
Highly recommend Recommend Maybe for additional reading

9. Any additional comments?
 I really think that this book could be used in many grade levels. I think it’s great that this book shares some honesty and vulnerability of the author by writing and painting about sensitive and painful issues such as the abuse at residential schools and its effects on the Aboriginal People. I think it’s important to have books about these subjects and to address them even if it may be uncomfortable.

Review/Critique
Reviewer’s name: Janelle Painter
Date: October 8, 2011
Adapted from: Gear, A. (2006). Reading power. Markham, ON: Pembroke Publishers.

1. Book details (APA entry; include author & illustrator, year published, book title, location of publisher, and publisher)
Bruchac, Joseph. (Illus. Paul Morin). (1993). Fox song. Toronto: Oxford University Press. ISBN: 0195410009

2. Why book was chosen
I chose this book because I hadn’t yet read too many books about animals and I believe that animals are connected to people and are a very important part of our lives. I have also seen books by the author Joseph Bruchac before and think that he’s a very talented author.

3. Summary/Overview of book
This book tells the story of Jamie who lives on Winooski River. Jamie recently lost her grandmother, and is sad and scared that she won’t be able to remember all of the memories that she has of her grandmother. Jamie and her grandmother did many things together and her grandmother was constantly teaching Jamie new things about the land and Aboriginal traditions. Jamie’s grandmother told Jamie to always keep her eyes out for the fox that lives in the area. The story is that the fox is out looking for her male fox. Jamie’s grandmother told Jamie that if she ever sees the fox, she will then remember her Grandmother. One day Jamie takes a walk through the land by the maple trees and sings a song that her grandmother taught her. She looks up and sees the fox! Jamie closes her eyes to finish singing the song and looks back up to see that the fox is gone, but realizes that she will always have her grandmother there with her.

4. Specific quotes from text
“”Those are the prints of my best friend, Wokwses, the Fox. She is a clever one. I know her tracks well. Now she is out looking for her old man. She wants to have some little ones for the spring. Sometime,” Grandma Bowman said, “when you are out here and I am not with you, you keep your eyes open. You might see her and when you do, you will think of me”
“Jamie opened her eyes and blinked away the tears. She closed her eyes again, afraid that she would no longer be able to see her grandmother in her memory.”
“When I see the leaves,” Grama Bowman said, “I see my old people and remember they are still with me. We say that those who have gone are no further away from us that the leaves that have fallen”
Grade(s) & subject area(s) recommended (a list). Include details of how this resource might be knit into the various curricular areas to achieve stated curricular outcomes
I would incorporate this story into Grade two Social Studies. It would be great to have an elder come and speak with the class, and share stories of their lives. It would be great for the students to listen, learn, and ask questions.
2-S-400 Listen actively to others.
2-KI-008 Recognize that stories of their elders, groups, and communities help shape who they are.
2-KI-008A Recognize that their Elders, ancestors, and communities connect them to the past, present, and future.
2-KH-025A Relate stories of significant events and people in their local Aboriginal community.
2-VI-006 Appreciate the diversity of ways of life in Canadian communities.
2-VI-006A Demonstrate interest in the shared experiences and stories of members of Aboriginal communities in Canada.
2-VH-009 Value oral history as a way to learn about the land.

5. My questions, inferences, visual images, thoughts, reactions, feelings, opinions
I feel that this story is very powerful. It made me realize as the reader how much respect Jamie has for her grandmother. The story made me think of my grandmother and how I love listening to her stories about when she was younger. This story is very powerful in the sense that it brings up feelings about death and remembering those who have passes and how they are still among us today.

6. My transformed thoughts: What is not written in the story but now I am thinking about…
I really enjoyed this story and I think that the Grade twos will definitely relate to the young girl, Jamie. Although not all the students may believe in the after-life it’s important to learn to hear others perspectives and be respectful of their lifestyles and opinions. I think that it would be really great to have a guest speaker in the class to talk about their elders and what they have taught them about spirituality, traditions, and the way of life. It would be so great to be able to have an elder and a grandson/granddaughter to come and speak together so the students could actually see and experience the respect between them.

7. Would you use/recommend this book for your school and/or classroom? (Underline one)
Highly recommend Recommend Maybe for additional reading

8. Any additional comments?
This story is very well written, and I really enjoy the illustrations as well. If I use this in the class I would definitely find more books that involve elders for the class to enjoy,

Review/Critique
Reviewer’s name: Janelle Painter
Date: September 30, 2011

Adapted from: Gear, A. (2006). Reading power. Markham, ON: Pembroke Publishers.

1. Book details (APA entry; include author & illustrator, year published, book title, location of publisher, and publisher)
Reynolds, Jan. (1993). Vanishing cultures, Frozen land. New York: Lee & Low Books. ISBN: 9781600601286

2. Why book was chosen
This book was chosen because I could tell by the cover and the title that the book was about the Inuit. I knew that part of the Grade two curriculum covers different communities in Canada, and the Northern communities are an important part of those communities.

3. Summary/Overview of book
This story takes place in Qamanituaq, just off Hudson Bay. Kenalogak, a young girl asks her grandmother to tell her a story. The grandmother tells the story of husband travelling with his sled and dogs to hunt caribou (tuktu). When the Inuit hunt caribou they build inuksuk, which are stone structures that look like men, which scare the caribou into thinking they’re hunters so the caribou head the other way, right towards the hunters. The next day, Kenalogak’s mother teaches her how to fish through the ice. This book is very informational and shares the lifestyle of the Inuit including, using caribou meat and fur, northern animals, sled dogs, igloos, celebrations, and traditions.

4. Specific quotes from text
“Kenalogak loves the taste of fresh, raw fish- it’s a treat. But tuktu, the caribou, is the animal her people have depended on for their way of life.”
“After feasting on raw, frozen fish, the drummer begins Kaylauzak, playing his drum while singing and dancing. Kaylauzak is often performed to thank the life spirit for helping the Inuit catch many fish or bring home many tuktu.”
“The next day when the winds are calm, Kenalogak fishes on the ice. She is proud to learn the ways of the Inuit, ways that respect the spirit of life in a land of snow and ice.”

5. Grade(s) & subject area(s) recommended (a list). Include details of how this resource might be knit into the various curricular areas to achieve stated curricular outcomes
Grade 2, Social Studies. We would talk about the different ways of life and compare and contrast our lifestyle to the Inuit lifestyle. If we could get a guest speaker that has lived in the North and experienced that lifestyle it would be great to hear about their experiences, or to watch a film that shows the Inuit lifestyle. We could search and find Qamanituaq, which is just off Hudson Bay on the map. We could also learn about how the Inuit people were the first people in Canada, and research how their lifestyles have changed since then and why.
VI-006 Appreciate the diversity of ways of life in Canadian communities.
KI-011 Recognize the diversity that characterizes Canada. Examples: cultural, linguistic, geographic, artistic...
VI-006A Demonstrate interest in the shared experiences and stories of members of Aboriginal communities in Canada.
KL-021 Give examples of ways in which the natural environment shapes daily life in communities studied.
KL-023 Locate communities studied on a map of Canada.
KH-027 Recognize that First Nations and Inuit people are Canada’s original peoples.

6. My questions, inferences, visual images, thoughts, reactions, feelings, opinions
I thought that the real life pictures were very useful to see the true way of life of the Inuit. I think that because this book is from the perspective of a young girl the Grade twos can see that there are people their age that live in the North, and live this lifestyle.

7. My transformed thoughts: What is not written in the story but now I am thinking about…
I am now thinking about how it would be beneficial if we could have a guest speaker visit the class to talk about the Inuit lifestyle, or watch a video so that the students could see the land and animals in another form.

8. Would you use/recommend this book for your school and/or classroom? (Underline one)
Highly recommend Recommend Maybe for additional reading

9. Any additional comments?
I really enjoyed this book. It contained a lot of information, but the text wouldn’t be overwhelming for Grade twos. Many informational books contain too much information for such a young age, so this book would be perfect to have in the class.

Review/Critique
Reviewer’s name: Janelle Painter
Date: October 7, 2011

Adapted from: Gear, A. (2006). Reading power. Markham, ON: Pembroke Publishers.

1. Book details (APA entry; include author & illustrator, year published, book title, location of publisher, and publisher)
Andrews, Jan. (1985). Very last first time. Toronto, ON: Groundwood Books. ISBN: 9780888990433

2. Why book was chosen
This book was chosen because I was curious of what the book was about. The cover of the book has an illustration of a child who looks like they are about to jump into a hole in the ground. This made me wonder what the book could be about. I also thought that the child on the cover looked to be about the same age as the students in my Grade two class. Another reason that I chose this book was because the story takes place in a Northern climate which can be related to the Grade two curriculum, the study of different communities.

3. Summary/Overview of book
This book tells the story of a young Aboriginal girl, Eva. Eva lives on Ungava Bay in Northern Canada. Her family is Inuit. For the first time Eva is going to gather mussels from the bottom of the sea floor. When the tide is out Eva jumps through a hole in the ice and climbs below the ice to the sea floor. Eva lights candles to see where she is going and begins to scrape up mussels to bring home to eat. Eva is so excited to be doing this job on her own; she gets carried away and goes further away from the hole to explore. After a while Eva hears the tide begin to come back in and realizes she cannot see anymore in the dark. Eva begins to panic and finally finds her mussel pan and the hole to get back out. Eva reunites with her mom and says that it is her “last first time” collecting mussels by herself.

4. Specific quotes from text
“Alone-for the first time. Eva was so happy she started to sing. Her song echoed around, so she sang louder. She hummed far back in her throat to make the echoes rumble. She lifted up long strings of mussels and let them clatter into her pan.”
“The tide! Eva listened. The lap, lap of the waves sounded louder and nearer. Whoosh and roar and whoosh again.”
“That was my last very first- my very last first time for walking alone on the bottom of the sea, Eva said.”

5. Grade(s) & subject area(s) recommended (a list). Include details of how this resource might be knit into the various curricular areas to achieve stated curricular outcomes
I would use this book for Grade two Social Studies and Health. I think that this story would be a great way to introduce how the environment can shape the lifestyle of people, and to talk about diversity. It would also be important to discuss the dangers of what Eva was doing, and the importance of safety.
Social Studies
2-KI-007 Give examples of factors that shape who they are. Examples: language, family, community, traditions, gender, where they live...
2-KL-017 Give examples of ways in which the natural environment influences their communities.
2-VH-008A Value personal connections to stories of their Aboriginal community’s past.
2-KL-020 Give examples of natural resources in communities studied.
2-KL-021 Give examples of ways in which the natural environment shapes daily life in communities studied.
2-KH-027 Recognize that First Nations and Inuit people are Canada’s original peoples.
2-VI-006 Appreciate the diversity of ways of life in Canadian communities.
Health
K.3.2.B.2 Identify ways to avoid potentially dangerous situations related to water (e.g.
floods, bath- tubs, ice conditions, big waves, lightning...) and unsupervised situations (e.g., waterfront...) for self.

6. My questions, inferences, visual images, thoughts, reactions, feelings, opinions
This story made me wonder if people still searched for mussels under the ice of the sea today. It seems like this would be a very dangerous activity and I wonder if all parents let their children go under the ice when the tide is out, or if this was a special circumstance. When I was reading the story I was thinking of how scared Eva must have been when she heard the tide coming in and couldn’t see to find her way out.

7. My transformed thoughts: What is not written in the story but now I am thinking about…
I am now thinking of how I could use this story in the classroom. I think that it would be a great activator to do some research on lifestyles of the Inuit I would like to find out if people still did this today, and what other ways they fish when the ice is frozen over.

8. Would you use/recommend this book for your school and/or classroom? (Underline one)
Highly recommend Recommend Maybe for additional reading

9. Any additional comments?
The artwork in the book is very beautiful and detailed.

Lesson Plan
Subject: Health	Topic: Healthy Lifestyles
Unit: Communities	Grade: 2
Learning Outcomes
Health
Cluster 5: Healthy Lifestyle Practices
· K.5.2.B.1 Identify the health benefits (i.e., better health, posture, balance, self-esteem, healthy weight, stronger muscles and bones) of participating in regular physical activity
· K.5.2.B.2 Identify opportunities (e.g., during physical education class, recess, lunch hour, before/after school, on weekends...) to be active daily, alone or with family and others.
ELA
General Outcome 1: Explore thoughts, ideas, feelings, and experiences.
· 1.1: Discover and Explore
· 1.1.3 Experiment with language and form.
General Outcome 2: Comprehend and respond personally and critically to oral, literacy, and media texts.
· 2.2. Respond to texts
· 2.2.2. Connect self, texts, and culture
General Outcome 5: Celebrate and Build Community
· 5.1. Develop and Celebrate Community
· 5.1.1 Compare responses: Tell, draw, and write about self, family, and community.

Assessment
· Formative Assessment (as learning) - Observation during the brainstorming and class discussion about what physical activity is. Class checklist for completion of ‘wordle’ document using a minimum of ten words that connect to physical activity.
· Summative Assessment (of learning) - attached rubric for journal.
· Assessment for learning – Student Checklist for journal

Flexible Groupings
· As a class we will brainstorm examples of physical activities and talk about what physical activity is.
· Individually students will vote on their favourite physical activity.
· Students will individually create a ‘wordle’ document and write a journal.

Activating Strategies
(How will students activate & extend prior knowledge and make connections with what they know & what they will learn?)
· As a class we will read the book Baseball bats for Christmas.
· We will talk about hockey and take a class vote who loves hockey.
· As a class we will brainstorm different physical activities. We will write them on the board.
Individually students will take a “vote” on the Smart board to create a tally of favourite physical Activity.
Acquiring Strategies
(How will students acquire new information or processes?)
· As a class we will talk about “what is physical activity?”
· Individually students will create a ‘wordle’ document on physical activity including a minimum of ten words. These documents will later be displayed on the walls of the classroom.

Applying Strategies
· Students will write a journal talking about their favourite physical activity. They must explain why the activity is good for them, who they do the activity with, and when they do the activity. They must include a picture of them doing the physical activity.

Learning Resources
· Kusugak, Michael Arvaarluk. (Illus. Vladyana Krykorka). (1990). Baseball bats for Christmas. Buffalo, NY: Annick Press.
· Website for creating ‘wordle’ document: www.wordle.net

Different Ways of Learning:
· Interpersonal- After voting what our favourite physical activity, we will discuss the results and students will learn about others and what sort of physical activity they enjoy.
· Intrapersonal- students will learn about themselves as they create a personal ‘wordle’ document and journal.
· Visual- Students will have different visual perspectives when looking at the brainstorming list on the board, the tally of favourite activities, the ‘wordle’, and the journal.
· Linguistic- Students will use the new vocabulary we discussed about physical activity in their ‘wordle’ document as well as their journals.

	I wrote about…
	I think…
	My Teacher thinks…

	What physical activity I enjoy.
	Yes No
	Yes No

	Why it’s good for me.
	Yes No
	Yes No

	Who I do the activity with.
	Yes No
	Yes No

	When I do this activity.
	Yes No
	Yes No

	I included a drawing of myself doing my favourite physical activity.
	Yes No
	Yes No

Name:___
Date:__

Lesson Plan
Janelle Painter 							September 26, 2011
Subject: Aboriginal Perspectives, ELA, Health			Topic: How we feel
Unit: Communities							Grade: 2

Learning Outcomes
ELA
General Outcome 2: Comprehend and respond personally and critically to oral, literacy, and media texts.
· 2.2. Respond to texts
· 2.2.2. Connect self, texts, and culture
General Outcome 5: Celebrate and Build Community
· 5.1. Develop and Celebrate Community
· 5.1.1 Compare responses: Tell, draw, and write about self, family, and community.
Health
· . K.4.2.C.1a Identify appropriate ways for sharing and expressing feelings and emotions related to different situations
· . K.4.2.C.1b Discuss ways (e.g., show empathy when others are suffering, help others rather than hurt or neglect, respect rather than belittle, support and protect rather than dominate or ignore...) to communicate with someone how is feeling different emotions (e.g., sad, happy, hurt, angry...)
· . K.4.2.C.2 Identify and sort causes of anxiety or stress (e.g., facing new and/or unfamiliar situations; feeling out of control; experiencing loud voices/ noises, competition, disagreements, heights, performing in front of others; being apart from family; health problems...) for self and others as they relate to school, home, and community.
· . K.4.2.C.3 Identify feelings and emotions associated with anxiety (e.g., feeling anxious, scared, nervous, timid...)

Assessment
· Formative Assessment (as learning) - Observation during table group discussion and class discussion.
· Summative Assessment (of learning) - attached rubric for journal.
· Assessment for learning – Student Checklist for journal

Flexible Groupings
· The activating strategy we will work in table groups of four students.
· The teacher will read the book, Dancing with the Cranes to the class
· The class will discuss the book as a large group.
· Individually students will write a short story.
· Activating Strategies Preparing for Learning
· The teacher will show the class the cover and the illustrations of the book on an Elmo projector and ask the students to discuss in table groups of four and write down three sentences on chart paper about the family in the book that they can predict by looking at the cover and illustrations.

Acquiring Strategies: Integrating and Processing Learning
· The teacher will read the book to the class, pausing to discuss how Chi is feeling and what is going on.
· In a circle, we will discuss(by using the talking stick, only the person with the talking stick may speak, and elders always get to speak first)
· How Chi feels about Temma? She is very sad that Temma is gone, and misses her. She has many memories of Temma.
· How Chi feels about the baby? Why? She is unsure about the baby “Momma, I don’t want a sister or brother. I just want to be with you. Send it away.” Chi wants all the attention to herself. She is afraid that the baby will take her mother from her.

Applying Strategies: Consolidating Learning
· Students must write a journal about how they felt when they were dealing with a birth or a death, and what helped them feel better, who they talked to, and whether they felt different after.
· Journal Rubric Attached
· Students will complete the student checklist to check their work before handing it in.

Learning Resources
Armstrong, Jeannette. (Illus. Ron Hall). (2005). Dancing with the cranes. Penticton, BC: Theytus Books. ISBN: 9781894778701
Different Ways of Learning:
· Interpersonal
· Intrapersonal
· Visual

Materials
· Armstrong, Jeannette. (Illus. Ron Hall). (2005). Dancing with the cranes. Penticton, BC: Theytus Books. ISBN: 9781894778701
· Chart paper
· Markers
· Journal paper

Journal Rubric
Name:__________________________
Date:___________________________
	Criteria
	Meeting Expectations
	Approaching Expectations
	Not meeting Expectations

	I used correct spelling and punctuation.
	
	
	

	I explained what an elder was.
	
	
	

	I wrote what I would like to learn from an Elder.
	
	
	

	I used new vocabulary we have learned.
	
	
	

	I wrote 5 sentences.
	
	
	

 Notes:__

	I wrote about…
	I think…
	My Teacher thinks…

	A family situation.
	Yes No
	Yes No

	My feelings.
	Yes No
	Yes No

	Talking to someone about my feelings.
	Yes No
	Yes No

	How I feel now.
	Yes No
	Yes No

Name:___
Date:__

Lesson Plan
Janelle Painter
Subject: Health 				Topic: Water Safety
Unit: Communities				Grade Two

Learning Outcomes
· Social Studies
· 2-KL-017 Give examples of ways in which the natural environment influences their communities.
· 2-VH-008A Value personal connections to stories of their Aboriginal community’s past.
· 2-VI-006 Appreciate the diversity of ways of life in Canadian communities.
· Health
· Safety:
· K.3.2.B.2 Identify ways to avoid potentially dangerous situations related to water (e.g.
floods, bath- tubs, ice conditions, big waves, lightning...) and unsupervised situations (e.g., waterfront...) for self.
· ELA
· General Outcome 1: Explore thoughts, ideas, feelings, and experiences.
· 1.1: Discover and Explore
· 1.1.3 Experiment with language and form.

Assessment
· The teacher will formatively assess students by observing the students as they discuss the dangers of Eva’s situation, as well as the two safety rules they came up with on their own.
· Students will be assessed on poster by a rubric (attached) with the following criteria: Neat, organized, use of different colours, rules are word processed and numbered, the students name is visible, correct spelling and grammar, and the use of a picture.

Flexible Groupings
· The book will be read as a whole class reading.
· Students will vote individually.
· Students will discuss in their table groups of four students.
· Students will individually write out two safety ideas.
· Students will individually create a poster.

Activating Strategies
· Teacher will read the story, Very Last First Time by Jan Andrews. Students will then take a poll on the Smart Board whether they think it was dangerous that Eva went below the ice all by herself. The class will then have discussions in their table groups to come up with situations that could have happened to Eva when the tide was coming in. Students will then individually write out two ideas that can help with safety when around water (safety rules). Each student will then share their safety rules with their table group.
Acquiring Strategies:
· The teacher will teach the class about water safety and relate safety precautions to the story, and how Eva should not have gone alone under the ice, or without a harness. The teacher will include specific scenarios such as wearing a life jacket in the water and avoid open water when unsupervised. Students will be given the opportunity to share their experiences with water safety when it is their turn with the speaking stick.
Applying Strategies:
· Students will create a poster that lists three water safety rules and includes one illustration. Students will be assessed on poster by a rubric (attached) with the following criteria: neat, organized, use of different colours, rules are word processed and numbered; the students name is visible, correct spelling and grammar, and the use of a picture.

Learning Resources
Andrews, Jan. (1985). Very Last First Time. Toronto, ON: Groundwood Books. ISBN: 9780888990433
Different Ways of Learning:
· Interpersonal- students will learn about other students’ water experiences through the class vote and discussion of experiences with the speaking stick.
· Intrapersonal- Students will reflect on their own experiences with water safety as they discuss safety and dangers of the water with the class, and individually write out their own rules.
· Visual- Students will view the book, as well as create their own visual poster to express their knowledge on water safety.
· Logical- Students will use their logic to decide whether they think that Eva was in danger when she goes below the ice or not.

Poster Rubric
Name:
	
	Level 1
	Level 2
	Level 3
	Level 4

	Visual
	
	Contains none of the characteristics of level 4,
or is not effective in attracting attention

	
	 Contains some of the characteristics of level 4

	
	 Contains most of the characteristics of level 4

	
	- visually balanced
- neat and organized
- use of different colours
- word processed
- your name is on the front of the poster

	Content
	
	 - poster is difficult to read or has many spelling and grammar mistakes
- font is too small to read from 1.5 m away

	
	 Contains some of the characteristics of level 4

	
	 Contains most of the characteristics of level 4

	
	 - font large enough to
read from 1.5 m away
- correct spelling and
grammar
- Rules are numbered
- language level is
appropriate for this class
- use of pictures

Lesson Plan
Janelle Painter
Subject: Social Studies, ELA 		Topic: Natural Resources
 Unit: Communities				Grade Two

Learning Outcomes
· Social Studies
· 2-VI-006 Appreciate the diversity of ways of life in Canadian communities.
· 2-KI-008 Recognize that stories of their elders, groups, and communities help shape who they are.
· 2-KI-008A Recognize that their Elders, ancestors, and communities connect them to the past, present, and future.
· ELA
· General Outcome 5: Celebrate and Build Community
· 5.1. Develop and Celebrate Community
· 5.1.1 Compare responses: Tell, draw, and write about self, family, and community.
· Arts Education
· Valuing Artistic Experience (A-V3) » Students construct personal interpretations of their own and others’ art works
Assessment
· Teacher will observe students for connections to the text and other students’ stories by them sharing their opinions, and actively listening.
· Students will be given a completion mark on the Stories of the Past Worksheet.
· Students will fill out a journal marked by a rubric.
· Students will be assessed on their art and explanation by a rubric.

Flexible Groupings
· Students will share their interviews that they did at home with circle groups of 4-6 students.
· The book, Fox Song, will be read as a class.
· The class will learn about and discuss elders as a large group.
· Students will individually fill out a journal.
· Students will individually create a piece of art to represent a part of the story.

Activating Strategies Preparing for Learning
· Students interview family members, neighbours, or other adults to learn about significant events and people in their community’s past. Students record the details of the stories (on the attached sheet) to share with peers in a retelling, in circle groups, using the talking stone.

Acquiring Strategies: Integrating and Processing Learning
· The teacher will read the book, Fox Song, by Joseph Bruchac. The teacher will first ask the students if they know what an elder is. The class will listen to their responses, and the teacher will reinforce that an elder is a well respected and knowledgeable person in the Aboriginal community. They will stress that an elder and an elderly person are not the same. An elder is an Aboriginal person who is looked up to by all and who helps others in the community. Elders teach others about spirituality, traditions, and the way of life. Students will create a five sentence entry in their journals including what an elder is and what they would like to learn from an elder if they had the opportunity.
Applying Strategies: Consolidating Learning
· The class will discuss how Jamie’s grandmother was an elder and how we can learn a lot from her stories. In the story, Jamie learned from her grandmother about history, nature, animals, plants, food, respecting spirits, being thankful, building art, and life. The teacher will point of specific parts in the book of the grandmother teaching Jamie.
· Students will represent Jamie and her grandmother’s story through art. Students have the choice of their focus of their art. Aboriginal perspectives will be incorporated in the art through use of supplies such as feathers, leaves, stones, paint, small sticks, maple syrup, and tree bark. Through a conference with the teacher, students will explain their art and its connection to the story.
Learning Resources
Bruchac, Joseph. (Illus. Paul Morin). (1993). Fox song. Toronto: Oxford University Press. ISBN: 0195410009
Different Ways of Learning: Resources Used
· Interpersonal- Students will learn about their circle group members as they share their stories.
· Intrapersonal- Students will learn about themselves as they create a journal entry on their thoughts about elders.
· Visual- Students will have different visual perspectives when looking at the illustrations in the book, and creating their own art piece.
· Linguistic- Students will use vocabulary to create a journal entry.
· Artistic- Students will explore their emotions and connections through creating an Aboriginal inspired piece of art.

Name ______________________________ Date ______________ Class ___________
	Criteria
	Goal
	Mastery – 3 pts
	Advancing –2pts
	Novice – 1 pt
	Score

	Developing skills at grade level – Shows growth - takes risks to discover.
	I produce high quality, creative work. I show originality and take risks to learn new.
	
	
	
	

	Understanding and application of Art Concepts and lesson objectives
	I apply all art concepts, especially those stressed for the project. I include Aboriginal Perspectives.
	
	
	
	

	
Participation and effort
	I always participate in class and always use class time well
	
	
	
	

	
Use and care of Materials
	I used all materials appropriately with no reminders. I always clean up
	
	
	
	

	
S+=15-11 S=10-6 NI=5-0 Total
	

Annotated Bibliography
· Guest Speaker (farmer or fisherman)- They would come to visit the class to share their stories and experiences and answer the students questions.

· Puppets (from Aboriginal Resource Room)- The puppets could be used to act out a story or event.

· Talking stick (Created by myself)- The talking stick would be used in group discussions to ensure that students respect the rest of the class and only speak when they have the stick.

· Stones, feathers, dirt, sand, syrup, grains, leaves, branches to use in an art project.

· Four Directions Teachings Resource Centre Online

· http://www.fourdirectionsteachings.com/resources.html
· Aboriginal Game Centre for students to play (Resources)
· http://mathcentral.uregina.ca/RR/database/RR.09.00/treptau1/
· Teacher’s corner on an Inuit Project that her Grade 3 class did about living in the Inuit.
· http://www.galileo.org/schools/millarville/pam/tctitle.htm

· Manitoba Education, Citizenship and Youth
• <www.edu.gov.mb.ca/k12/cur/socstud/foundation_gr2/appendixg.pdf>
The document posted at this site is Appendix G of Grade 2 Social Studies: Canadian
Communities: A Foundation for Implementation. It was developed after the document was
published and does not appear in the print document.
Scroll down to Cluster 2 to locate the materials related to Aboriginal perspectives. The
resources listed in Appendix G have been reviewed by Manitoba teachers and are organized
according to the learning experiences in the curriculum. Any free materials that would assist
in teaching these learning experiences are noted, as well as any videos that have been
reviewed as useful by the Department.
· An electronic version of the 2000 Manitoba Education, Citizenship and Youth document
Aboriginal Peoples: Resources Pertaining to First Nations, Inuit, and Métis is available from
the Instructional Resources Unit (IRU) website at
<www.edu.gov.mb.ca/k12/iru/library_publications/aboriginal/ae-all.pdf>.
The 2004 (May) supplement to this document can be found at
<www.edu.gov.mb.ca/k12/iru/library_publications/bibliographies/aboriginal2004.pdf>.
• Manitoba Kindergarten to Grade 4 Aboriginal Languages and Cultures:
<www.edu.gov.mb.ca/k12/learnres/aboriginal/alc_k-4_2005_bib.pdf>.
The site includes a bibliography of recommended picture books/novels with suggested uses
that was developed in December 2005. Some of these resources are included in the list below.
· Aboriginal Communities in Google Earth. You will need the Google Earth program
installed on your computer. It can be downloaded at
<www.aboriginalcanada.gc.ca/acp/community/site.nsf/GE_landingpage_en.html>.
· Aboriginal Canada Portal
Website: www.aboriginalcanada.gc.ca/acp/site.nsf/en/index.html
· Congress of Aboriginal Peoples
Website: www.abo-peoples.org
Provides links to hundreds of sites by or about Aboriginal peoples, including a variety of
communities.
· First Nations History Theme Page Index
Website: www.cln.org/themes/fn_history.html
Provides links to curricular resources to assist students and teachers in learning about the history of First Nations in Canada.
· First Nation’s Traditional Teaching Units
Website: Aboriginalcollections.ic.gc.ca/e/listsubject.htm
Provides teaching units developed as part of the Aboriginal Digital Collections project.
· First Peoples on SchoolNet
Website: www.schoolnet.ca/Aboriginal/
Provides links related to schools, teachings, languages, and other relevant topics.
· Maracle, Dawn T., Queen’s University at Kingston – Iroquois Creation Story
Website: collections.ic.gc.ca/curriculum/iroquois/iroquois.htm
Provides students and teachers with background information and teaching ideas related to the history of the Iroquois nation.

· Queen’s University at Kingston – Teaching Units
Website: collections.ic.gc.ca/curriculum/index.htm
Provides samples of teaching units with an array of ideas and activities.
· Storytellers and Native American Authors Online
Website: www.hanksville.org/storytellers/alfa.html
Indexes a list of storytellers and authors in the United States and Canada.

IIK
 Communities

Aboriginal Perspectives

Social Studies

ELA

Health

Grade 2

Grade 2

Grade 2

Grade 2

Personal/Social Management

GLO 2: Comprehend and respond personally and critically to oral, literacy, and media texts.

2.2. Respond to texts

GLO 5: Celebrate and Build Community

5.1. Develop and Celebrate Community

2-S-101 Resolve conflicts peacefully and fairly.

2-S-102 Interact fairly and respectfully with others.

2-S-401 Use language that is respectful of others.

. K.4.2.B.1a Identify responsible and respectful behaviours for developing positive relationships

. K.4.2.B.2a Identify positive communication skills for listening with attention in small group settings

. S.4.2.A.3 Demonstrate appropriate behaviours for getting along with others in partner activities

1.1 Discover and Explore

GLO 4 Enhance the clarity and artistry of communication.

4.4 Present and Share

2-KI-004 Identify the defining characteristics of communities.

2-KI-007 Give examples of factors that shape who they are.

GLO 1 Explore thoughts, ideas, feelings, and experiences.

Cluster 1 Our Local Community

Cluster 2 Communities in Canada

2-KL-020 Give examples of natural resources in communities studied.

2-KL-021 Give examples of ways in which the natural environment shapes daily life in communities studied.

2-KE-036 Give examples of goods produced in Canadian communities.

2-KE-037 Describe different types of work in Canadiancommunities studied.

2-VE-013 Appreciate that their quality of life is enhanced by the work and products of other Canadian communities.

Healthy Lifestyle Practices:

K.5.2.B.1 Identify the health benefits of participating in regular physical activity .

K.5.2.B.2 Identify opportunities to be active daily, alone or with family and others.

2-KL-017 Give examples of ways in which the natural environment influences their communities.

2-VH-008 A Value personal connections to stories of their Aboriginal community’s past.

2-KH-027 Recognize that First Nations and Inuit people are Canada’s original peoples.

2-VI-006 Appreciate the diversity of ways of life in Canadian communities.

Safety

K.3.2.B.2 Identify ways to avoid potentially dangerous situations related to water (e.g.

floods, bath- tubs, ice conditions, big waves, lightning...) and unsupervised situations (e.g., waterfront...) for self.

image5.png

image6.png

image7.gif

image1.gif
C A NADA

image2.gif

image3.png

image4.gif
(11
3
m

