
Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

1

Grade 1

Ontario Provincial Curriculum-based Expectations Guideline
Walking with Miskwaadesi and Walking with A`nó:wara

By

Subject/Strand

Turtle Island Conservation Ontario Teacher Resource Bundle

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

2

Grade 1 Subjects and Corresponding Activities
The Arts

Health and Physical

Education
Language Mathematics Science and Technology Social Studies

Activities which meet Ontario CURRICULUM-BASED EXPECTATION for the above subjects
1.1 Morning Prayer/
The Words That
Come Before All Else

5.1 Miskwaadesi/
A`nó:wara Finds
Habitat (Outdoor
game)

1.1 Morning Prayer/ The Words
That Come Before All Else

7.2 Netting
Headaches

3.1 Who Are the Species
At Risk?

Sacred Spaces and
Special Places:
Mapping Our
Communities

2.2 A Year of the
Turtle- Thirteen
Moons

6.2 Turtle and Bear:
The Great Chase

1.2 Gratitude and Giving Thanks 9.1 My Watermark 3.2 Field Trip: Turtles What Is In My
Classroom?

3.3 Oh, Turtle Where
Are You?

8.2 C) Water Walk 2.1 Creation Stories 9.3 Water in the
World

3.3 Oh, Turtle Where Are
You?

Mapping My Room

4.3 Wetland Web of
Life

10.1 A) A Visit to the
Pond

2.2 A Year of the Turtle-
Thirteen Moons

10.1 A) A Visit to
the Pond

4.1 Welcome to My
Neighbourhood

1.2 Gratitude and
Giving Thanks

4.4 A Living Diorama 11.1 Turtle Tally 3.1 Who Are the Species At
Risk?

11.1 Turtle Tally 4.2 We're All In This
Together

2.1 Creation Stories

6.1 Turtle and Bear
Race Storytelling
Festival

 3.2 Field Trip: Turtles 4.3 Wetland Web of Life 2.2 A Year of the
Turtle- Thirteen Moons

7.3 Sea Turtle
Awareness Poster

 4.1 Welcome to My
Neighbourhood

 4.4 A Living Diorama 7.1 Turtles of the
World

8.2 B) Water Walk 4.4 A Living Diorama 5.1 Miskwaadesi/
A`nó:wara Finds Habitat

8.2 A) Water Walk

9.4 Commitment
String

 5.2 Habitat For a Turtle 5.2 Habitat For a Turtle 9.2 Turtle Island
Watershed

 6.1 Turtle and Bear Race
Storytelling Festival

 7.2 Netting Headaches 13.1 Preparation

 7.1 Turtles of the World 7.3 Sea Turtle Awareness
Poster

 7.3 Sea Turtle Awareness Poster 8.2 A) Water Walk
 8.1 The Rise and Fall of the

Great Lakes
 9.1 My Watermark

 8.2 A) Water Walk 9.3 Water in the World
 9.2 Turtle Island Watersheds 9.4 Commitment String
 12.1 Writing for Turtles 10.1 A) A Visit to the Pond
 12.2 Write a Report 10.1 B) A Visit to the Pond

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

3

 13.1 Preparation 11.1 Turtle Tally
 13.2 The Feast 12.1 Writing for Turtles
 13.3 Saying Miigwetch 12.2 Write a Report
 13.2 The Feast

**** To achieve the suggested expectations below, teachers will
need to make significant modifications to the instructions in the

Curriculum-based Activities document****

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

4

Grade 1
Ontario Provincial Curriculum-based Expectations Guideline

Walking with Miskwaadesi and Walking with A`nów:ara
By

Subject/Strand

Grade 1
SACRED SPACES AND SPECIAL PLACES

Title of Activity ONTARIO CURRICULUM-BASED EXPECTATION ACTIVITY

Sacred Spaces and
Special Places:
Mapping Our
Communities

Subject: Social Studies
Strand: Heritage and Citizenship
Potential Link:
- identify important relationships in their lives and name some responsibilities
that are part of these relationships
- describe significant people and places in their lives and the rules associated with them
- identify significant events in their lives and the rules associated with them
- describe how they follow the rules about respecting the rights and property of other
people and about using the shared environment responsibly
- brainstorm and ask simple questions to gain information about relationships, rules, and
responsibilities
- use primary and secondary sources to locate information about relationships,
rules, and responsibilities in their home, school, and community identify an area of
concern, and suggest changes in rules or responsibilities to provide possible solutions
- order a sequence of events to demonstrate how relationships, rules, or responsibilities
change over time, and in different places

Inquiry-based
learning; Community
involvement

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

5

Strand: Canada and World Connections
Specific Expectation:
- identify the physical and social needs of residents in an area
- identify the distinguishing physical features of their community
- list the occupations of some people in the community
- identify the places in which people work and describe the technologies, tools, and
vehicles they use
- list the different ways in which people travel around the community
- brainstorm and ask simple questions to gain information about their local community
- use pictures, maps, print materials, media sources, and/or class trips to locate
information about their local community, including safe places in the community
- use illustrations, key words, and simple sentences to sort, classify, and record
information about their local community
- use appropriate vocabulary to communicate the results of inquiries and observations
about their local community
- make models and read maps of familiar areas in their local community
- recognize that different colours represent different things on a map
- construct a model of their local community to show how people’s physical and
social needs are served within the area

What Is In My
Classroom?

Subject: Social Studies
Strand: Heritage and Citizenship
Specific Expectation:
- identify important relationships in their lives and name some responsibilities that are
part of these relationships
- describe how they follow the rules about respecting the rights and property of other
people and about using the shared environment responsibly

Subject: Social Studies
Strand: Canada and World Connections
Specific Expectation:
- demonstrate an understanding of scale

Class mapping activity

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

6

Grade 1
CHAPTER One- Morning Prayer and Thanksgiving Address

Title of Activity ONTARIO CURRICULUM-BASED EXPECTATION ACTIVITY

Morning Prayer/
The Words That
Come Before All
Else

Subject: The Arts
Strand: Visual Arts
Specific Expectation:
- D1.1 create two- and three-dimensional works of art that express feelings and ideas
inspired by personal experiences

Native language
integration;
Interpretive reading

- use their own symbols on a map to identify buildings and places in their local community
- recognize that different colours represent different things on a map
- use appropriate words to describe relative locations of places and objects
 - identify and describe routes within the school

Mapping My
Room

Subject: Social Studies
Strand: Heritage and Citizenship
Specific Expectation:
- identify important relationships in their lives and name some responsibilities that are
part of these relationships

Strand: Canada and World Connections
Specific Expectation:
- demonstrate an understanding of scale
- use their own symbols on a map to identify buildings and places in their local community
- recognize that different colours represent different things on a map
- use appropriate words to describe relative locations of places and objects

Individual map

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

7

Subject: Language
Strand: Reading
Specific Expectation:
- Variety of Texts 1.1 read a few different types of literary texts, graphic texts, and
informational texts
- Making Inferences/Interpreting Texts 1.5 use stated and implied information and
ideas in texts, initially with support and direction, to make simple inferences and
reasonable predictions about them
- Extending Understanding 1.6 extend understanding of texts by connecting the ideas in
them to their own knowledge and experience, to other familiar texts, and to the world
around them

Gratitude and
Giving Thanks

Subject: Language
Strand: Writing
Specific Expectation:
- Developing Ideas 1.2 generate ideas about a potential topic, using a variety of strategies
and resources
- Classifying Ideas 1.4 sort ideas and information for their writing in a variety of ways, with
support and direction
- Organizing Ideas 1.5 identify and order main ideas and supporting details, initially with
support and direction, using simple graphic organizers

Potential Link:
- Form 2.1 write short texts using a few simple forms
- Voice 2.2 begin to establish a personal voice in their writing by using pictures and words
that convey their attitude or feeling toward the subject or audience
- Word Choice 2.3 use familiar words and phrases to convey a clear meaning
- Sentence Fluency 2.4 write simple but complete sentences that make sense
- Punctuation 3.4 use punctuation to help communicate their intended meaning, with a
focus on the use of: a capital letter at the beginning of a sentence; a period, question
mark, or exclamation mark at the end
- Grammar 3.5 use parts of speech appropriately to communicate their meaning clearly,

Think, Pair, Share;
Mind Map; Written
response

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

8

with a focus on the use of: nouns for names of people, places, and things; the personal
subject pronouns I, you, he, she, it we, they; verbs to tell what they do and feel; some
adjectives; and simple prepositions of place

Subject: Social Science
Strand: Heritage and Citizenship
Specific Expectation:
- state in simple terms what “relationships”, “rules”, and “responsibilities” are
- identify important relationships in their lives and name some responsibilities that are
part of these relationships

Grade 1
CHAPTER Two- Turtle Teachings

Title of Activity ONTARIO CURRICULUM-BASED EXPECTATION ACTIVITY

Creation Stories Subject: Language
Strand: Reading
Specific Expectation:
- Variety of Texts 1.1 read a few different types of literary texts, graphic texts, and
informational texts
- Demonstrating Understanding 1.4 demonstrate understanding of a text by retelling the
story or restating information from the text, including the main idea
- Making Inferences/Interpreting Texts 1.5 use stated and implied information and
ideas in texts, initially with support and direction, to make simple inferences and
reasonable predictions about them
- Extending Understanding 1.6 extend understanding of texts by connecting the ideas in
them to their own knowledge and experience, to other familiar texts, and to the world
around them

Shape Go! Map

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

9

A Year of the
Turtle- Thirteen
Moons

Subject: The Arts
Strand: Visual Arts
Specific Expectation:
- D1.1 create two- and three-dimensional works of art that express feelings and ideas
inspired by personal experiences

Subject: Language
Strand: Reading
Specific Expectation:
- Variety of Texts 1.1 read a few different types of literary texts, graphic texts, and
informational texts
- Demonstrating Understanding 1.4 demonstrate understanding of a text by retelling the
story or restating information from the text, including the main idea
- Making Inferences/Interpreting Texts 1.5 use stated and implied information and
ideas in texts, initially with support and direction, to make simple inferences and
reasonable predictions about them
- Extending Understanding 1.6 extend understanding of texts by connecting the ideas in
them to their own knowledge and experience, to other familiar texts, and to the world
around them

Traditional Teachings:
Thirteen moons on a
turtle's back and the
Lunar calendar

Grade 1
CHAPTER Three- Ontario’s Turtle Families and Species at Risk

Title of Activity ONTARIO CURRICULUM-BASED EXPECTATION ACTIVITY

 Who Are the
Species At Risk?

Subject: Language
Strand: Reading
Specific Expectation:
- Variety of Texts 1.1 read a few different types of literary texts, graphic texts, and
informational texts

Turtle species at risk;
Media literacy

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

10

- Comprehension Strategies 1.3 identify a few reading comprehension strategies and use
them before, during, and after reading to understand texts, initially with support and
direction
- Demonstrating Understanding 1.4 demonstrate understanding of a text by retelling the
story or restating information from the text, including the main idea
- Making Inferences/Interpreting Texts 1.5 use stated and implied information and
ideas in texts, initially with support and direction, to make simple inferences and
reasonable predictions about them

Strand: Media Literacy
Specific Expectation:
- Producing Media Texts 3.4 produce some short media texts for specific purposes and
audiences, using a few simple media forms and appropriate conventions and techniques

Subject: Science
Strand: Understanding Life Systems
Specific Expectation:
- 2.6 use appropriate science and technology vocabulary, including investigation, explore,
needs, space, and food, in oral and written communication
- 3.1 identify environment as the area in which something or someone exists or lives
- 3.2 identify the physical characteristics of a variety of plants and animals

Field Trip: Turtles Subject: Language
Strand: Reading
Specific Expectation:
- Variety of Texts 1.1 read a few different types of literary texts, graphic texts, and
informational texts
- Demonstrating Understanding 1.4 demonstrate understanding of a text by retelling the
story or restating information from the text, including the main idea

Strand: Media Literacy
Specific Expectation:

Informative article;
Reading
comprehension

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

11

- Making Inferences/Interpreting Messages 1.2 identify overt and implied messages,
initially with support and direction, in simple media texts

Subject: Science
Strand: Understanding Life Systems
Specific Expectation:
- 1.1 identify personal action that they themselves can take to help maintain a healthy
environment for living things, including humans
- 3.1 identify environment as the area in which something or someone exists or lives

Oh, Turtle Where
Are You?

Subject: The Arts
Strand: Visual Arts
Specific Expectation:
- D1.4 use a variety of materials, tools, and techniques to respond to design challenges

Subject: Science
Strand: Understanding Life Systems
Specific Expectation:
- 3.1 identify environment as the area in which something or someone exists or lives
- 3.4 describe the characteristics of a healthy environment, including clean air and water
and nutritious food, and explain why it is important for all living things to have a healthy
environment
- 3.6 identify what living things provide for other living things

Strand: Understanding Earth and Space Systems
Potential Link:
- 3.1 identify the sun as Earth’s principal source of heat and light
- 3.3 describe changes in the amount of heat and light from the sun that occur throughout
the day and the seasons
- 3.5 describe changes in the appearance or behaviour of living things that are adaptations
to seasonal changes

Artistic
representation; Card
game

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

12

Grade 1

CHAPTER Four- Neighbours and Friends
 EXPECTATIONS

Title of Activity ONTARIO CURRICULUM-BASED EXPECTATION ACTIVITY

Welcome to My
Neighbourhood

Subject: Language
Strand: Oral Communication
Specific Expectation:
- Active Listening Strategies 1.2 demonstrate an understanding of appropriate listening
behaviour by using active listening strategies in a few different situations
 - Demonstrating Understanding 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
- Interactive Strategies 2.2 demonstrate an understanding of appropriate speaking
behaviour in a variety of situations, paired sharing and small-and large-group discussions
- Clarity and Coherence 2.3 communicate ideas, opinions, and information orally in a
clear, coherent manner

Subject: Science
Strand: Understanding Life Systems
Specific Expectation:
- 3.1 identify environment as the area in which something or someone exists or lives
- 3.2 identify the physical characteristics of a variety of plants and animals
- 3.4 describe the characteristics of a healthy environment, including clean air and water
and nutritious food, and explain why it is important for all living things to have a healthy
Environment
- 3.6 identify what living things provide for other living things

Guess Who? Game;
Inquiry-based student
interaction

We’re All In This
Together

Subject: Science
Strand: Understanding Life Systems
Specific Expectation:
- 1.2 describe changes or problems that could result from the loss of some kinds of living
things that are part of everyday life

Interactive;
Experiential

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

13

- 2.2 investigate and compare the basic needs of humans and other living things, including
the need for air, water, food, warmth, and space, using a variety of methods and
resources

- 2.6 use appropriate science and technology vocabulary, including investigation, explore,
needs, space, and food, in oral and written communication
- 3.1 identify environment as the area in which something or someone exists or lives

Wetland Web of
Life

Subject: The Arts
Strand: Visual Arts
Specific Expectation:
- D1.1 create two- and three-dimensional works of art that express feelings and ideas
inspired by personal experiences
- D3.2 demonstrate an awareness of a variety of works of art from diverse communities,
times, and places

Subject: Science
Strand: Understanding Life Systems
Specific Expectation:
- 1.1 identify personal action that they themselves can take to help maintain a healthy
environment for living things, including humans
- 3.1 identify environment as the area in which something or someone exists or lives
- 3.4 describe the characteristics of a healthy environment, including clean air and water
and nutritious food, and explain why it is important for all living things to have a healthy
environment

Dream Catcher

A Living Diorama Subject: The Arts
Strand: Drama
Specific Expectation:
- B1.1 engage in dramatic play and role play, with a focus on exploring a variety of sources
from diverse communities, times, and places
- B1.3 plan and shape dramatic play by building on the ideas of others, both in and out of
role

Drama presentation
in groups

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

14

Subject: Language
Strand: Writing
Specific Expectation:
- Purpose and Audience 1.1 identify the topic, purpose, audience, and form for writing,
initially with support and direction
- Form 2.1 write short texts using a few simple forms

Subject: Science
Strand: Understanding Life Systems
Specific Expectation:
- 3.1 identify environment as the area in which something or someone exists or lives
- 3.4 describe the characteristics of a healthy environment, including clean air and water
and nutritious food, and explain why it is important for all living things to have a healthy
Environment

Strand: Understanding Earth and Space Systems
Potential Link:
- 1.2 assess ways in which daily and seasonal changes have an impact on society and the
environment
- 3.1 identify the sun as Earth’s principal source of heat and light
- 3.2 define a cycle as a circular sequence of events
- 3.3 describe changes in the amount of heat and light from the sun that occur throughout
the day and the seasons
- 3.4 describe and compare the four seasons
- 3.5 describe changes in the appearance or behaviour of living things that are adaptations
to seasonal changes
- 3.6 describe how humans prepare for and/or respond to daily and seasonal changes

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

15

Grade 1
CHAPTER Five- Healthy Habitats

EXPECTATIONS

Title of Activity ONTARIO CURRICULUM-BASED EXPECTATION ACTIVITY

Miskwaadesi/
A`nó:wara Finds
Habitat (Food,
Shelter, Water,
and Space Chart)

(Outdoor Game)

Subject: Science
Strand: Understanding Life Systems
Specific Expectation:
- 2.2 investigate and compare the basic needs of humans and other living things, including
the need for air, water, food, warmth, and space, using a variety of methods and
resources
- 3.1 identify environment as the area in which something or someone exists or lives
- 3.2 identify the physical characteristics of a variety of plants and animals
- 3.4 describe the characteristics of a healthy environment, including clean air and water
and nutritious food, and explain why it is important for all living things to have a healthy
environment
- 3.6 identify what living things provide for other living things

Subject: Health and Physical Education
Strand: Active Living
Specific Expectation:
- Active Participation 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

Group discussion;
Graphic organizer

Outdoor game

Habitat For a
Turtle

Subject: Language
Strand: Writing
Specific Expectation:
- Developing Ideas 1.2 generate ideas about a potential topic, using a variety of strategies
and resources
- Classifying Ideas 1.4 sort ideas and information for their writing in a variety of ways, with
support and direction
- Organizing Ideas 1.5 identify and order main ideas and supporting details, initially with

Graphic organizer

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

16

support and direction, using simple graphic organizers

Subject: Science
Strand: Understanding Life Systems
Specific Expectation:
- 2.2 investigate and compare the basic needs of humans and other living things, including
the need for air, water, food, warmth, and space, using a variety of methods and
resources
- 3.1 identify environment as the area in which something or someone exists or lives
- 3.4 describe the characteristics of a healthy environment, including clean air and water
and nutritious food, and explain why it is important for all living things to have a healthy
environment
- 3.6 identify what living things provide for other living things

Grade 1
CHAPTER Six- Turtle Stories

Title of Activity ONTARIO CURRICULUM-BASED EXPECTATION ACTIVITY

Turtle and Bear
Race Storytelling
Festival

Subject: The Arts
Strand: Visual Art
Specific Expectation:
- D1.1 create two- and three-dimensional works of art that express feelings and ideas
inspired by personal experiences
- D3.2 demonstrate an awareness of a variety of works of art from diverse communities,
times, and places

Subject: Language
Strand: Oral Communication
Specific Expectation:

Storytelling; Art

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

17

- Active Listening Strategies 1.2 demonstrate an understanding of appropriate listening
behaviour by using active listening strategies in a few different situations
- Interactive Strategies 2.2 demonstrate an understanding of appropriate speaking
behaviour in a variety of situations, paired sharing and small-and large-group discussions
- Clarity and Coherence 2.3 communicate ideas, opinions, and information orally in a
clear, coherent manner
- Vocal Skills and Strategies 2.5 begin to identify some vocal effects, including tone, pace,
pitch, and volume, and use them appropriately to help communicate their meaning
 Visual Aids 2.7 use one or more appropriate visual aids to support or enhance oral
presentations

Strand: Reading
Specific Expectation:
- Variety of Texts 1.1 read a few different types of literary texts, graphic texts, and
informational texts

Turtle and Bear:
The Great Chase

Subject: Health and Physical Education
Strand: Active Living
Specific Expectation:
Active Participation 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

Outdoor
experience/game

Grade 1
CHAPTER Seven- Turtles of the World

Title of Activity ONTARIO CURRICULUM-BASED EXPECTATION ACTIVITY

Turtles of the
World

Subject: Language
Strand: Reading
Specific Expectation:

Map use

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

18

- Variety of Texts 1.1 read a few different types of literary texts, graphic texts, and
informational texts
- Comprehension Strategies1.3 identify a few reading comprehension strategies and use
them before, during, and after reading to understand texts, initially with support and
direction
- Demonstrating Understanding 1.4 demonstrate understanding of a variety of texts by
retelling the story or restating information from the text, including the main idea

Subject: Social Studies
Strand: Canada and World Connections
Specific Expectation:
- recognize that different colours represent different things on a map

Netting
Headaches

Subject: Mathematics
Strand: Data Management and Probability
Specific Expectation:
- collect and organize primary data that is categorical, and display the data using one-to-
one correspondence, prepared templates of concrete graphs and pictographs (with
titles and labels), and a variety of recording methods
- read primary data presented in concrete graphs and pictographs, and describe the
data using comparative language
- pose and answer questions about collected data

Subject: Science
Strand: Understanding Life Systems
Specific Expectation:
- 2.2 investigate and compare the basic needs of humans and other living things, including
the need for air, water, food, warmth, and space, using a variety of methods and
resources

Hands-on simulation;
Tally chart

Sea Turtle
Awareness Poster

Subject: The Arts
Strand: Visual Arts
Specific Expectation:

Media literacy

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

19

- D1.2 demonstrate an understanding of composition, using principles of design to create
narrative art works or art works on a theme or topic
- D1.4 use a variety of materials, tools, and techniques to respond to design challenges

Subject: Language
Strand: Media Literacy
Specific Expectation:
- Conventions and Techniques 3.3 identify conventions and techniques appropriate to the
form chosen for a media text they plan to create
- Producing Media Texts 3.4 produce media texts for specific purposes and audiences,
using a few simple media forms and appropriate conventions and techniques

Subject: Science
Strand: Understanding Life Systems
Specific Expectation:
- 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
- 3.4 describe the characteristics of a healthy environment, including clean air and water
and nutritious food, and explain why it is important for all living things to have a healthy
environment
- 3.5 describe how showing care and respect for all living things helps to maintain a
healthy environment

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

20

Grade 1
CHAPTER Eight- Importance of Water

Title of Activity ONTARIO CURRICULUM-BASED EXPECTATION ACTIVITY

The Rise and Fall
of the Great Lakes

Subject: Language
Strand: Media Literacy
Specific Expectation:
- Making Inferences/Interpreting Messages 1.2 identify overt and implied messages,
initially with support and direction, in simple media texts

Short film; Venn
diagram

Water Walk
(Planning)

Subject: Language
Strand: Media Literacy
Specific Expectation:
- Form 3.2 identify an appropriate form to suit the purpose and audience for a media text
they plan to create
- Conventions and Techniques 3.3 identify conventions and techniques appropriate to the
form chosen for a media text they plan to create
- Producing Media Texts 3.4 produce media texts for specific purposes and audiences,
using a few simple media forms and appropriate conventions and techniques

Subject: Science
Strand: Understanding Earth and Space Systems
Potential links:
- 1.2 assess ways in which daily and seasonal changes have an impact on society and the
environment
- 3.1 identify the sun as Earth’s principal source of heat and light
- 3.2 define a cycle as a circular sequence of events
- 3.3 describe changes in the amount of heat and light from the sun that occur throughout
the day and the seasons
- 3.4 describe and compare the four seasons

Media literacy

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

21

Subject: Social Studies
Strand: Heritage and Citizenship
Specific Expectation:
- explain why rules and responsibilities have been established
- identify important relationships in their lives and name some responsibilities that are
part of these relationships
- describe how they follow the rules about respecting the rights and property of other
people and about using the shared environment responsibly
- construct and read concrete, pictorial, and simple maps, graphs, charts, diagrams, and
timelines to clarify and present information about relationships, rules, and responsibilities
in their daily lives
- identify an area of concern, and suggest changes in rules or responsibilities to provide
possible solutions

Water Walk (The
Water Song)

Subject: The Arts
Strand: Music
Specific Expectation:
- C1.3 create compositions for a specific purpose and a familiar audience

Musical composition

Water Walk
(Walking)

Subject: Health and Physical Education
Strand: Living Skills
Specific Expectation:
- Critical and Creative Thinking 1.5 use a range of critical and creative thinking skills and
processes to assist them in making connections, planning and setting goals, analysing and
solving problems, making decisions, and evaluating their choices in connection with
learning in health and physical education

Strand: Active Living
Specific Expectation:
- Active Participation 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

Walking; Community
involvement

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

22

Grade 1
CHAPTER Nine- Water: Our Business

Title of Activity ONTARIO CURRICULUM-BASED EXPECTATION ACTIVITY

My Watermark Subject: Mathematics
Strand: Data Management and Probability
Specific Expectation:
- collect and organize primary data that is categorical, and display the data using one-to-one
correspondence, prepared templates of concrete graphs and pictographs (with
titles and labels), and a variety of recording methods
- read primary data presented in concrete graphs and pictographs, and describe the
data using comparative language
- pose and answer questions about collected data

Subject: Science
Strand: Understanding Life Systems
Specific Expectation:
- 1.1 identify personal action that they themselves can take to help maintain a healthy
environment for living things, including humans
- 3.5 describe how showing care and respect for all living things helps to maintain a healthy
environment

Personal survey;
Graph

Turtle Island
Watersheds

Subject: Language
Strand: Writing
Specific Expectation:
- Developing Ideas 1.2 generate ideas about a potential topic, using a variety of strategies
and resources
- Classifying Ideas 1.4 sort ideas and information for their writing in a variety of ways, with
support and direction
- Form 2.1 write short texts using a few simple forms
- Voice 2.2 begin to establish a personal voice in their writing by using pictures and words
that convey their attitude or feeling towards the subject or audience

Map use; Writing
activity

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

23

- Word Choice 2.3 use familiar words and phrases to convey a clear meaning
- Sentence Fluency 2.4 write simple but complete sentences that make sense
- Vocabulary 3.3 confirm spellings and word meanings or word choice using one or two
resources
- Punctuation 3.4 use punctuation to help communicate their intended meaning, with a
focus on the use of: a capital letter at the beginning of a sentence; a period, question mark,
or exclamation mark at the end
- Grammar 3.5 use parts of speech appropriately to communicate their meaning clearly,
with a focus on the use of: nouns for names of people, places, and things; the personal
subject pronouns I, you, he, she, it, we, they; verbs to tell what they do and feel; some
adjectives; and simple prepositions of place

Water in the
World

Subject: Mathematics
Strand: Data Management and Probability
Specific Expectation:
- collect and organize primary data that is categorical, and display the data using one-to-one
correspondence, prepared templates of concrete graphs and pictographs (with
titles and labels), and a variety of recording methods
- read primary data presented in concrete graphs and pictographs, and describe the
data using comparative language
- pose and answer questions about collected data

Subject: Science
Strand: Understanding Earth and Space Systems
Specific Expectation:
- 2.1 follow established safety procedures during science and technology investigations

Hands-on
simulation;
Discussion; Graphing

Commitment
String

Subject: The Arts
Strand: Visual Arts
Specific Expectation:
- D1.1 create two- and three-dimensional works of art that express feelings and ideas
inspired by personal experiences
- D3.2 demonstrate an awareness of a variety of works of art from diverse communities,

Bead work

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

24

times, and places

Subject: Science
Strand: Understanding Life Systems
Specific Expectation:
- 1.1 identify personal action that they themselves can take to help maintain a healthy
environment for living things, including humans
- 3.1 identify environment as the area in which something or someone exists or lives
- 3.4 describe the characteristics of a healthy environment, including clean air and water
and nutritious food, and explain why it is important for all living things to have a healthy
environment
3.5 describe how showing care and respect for all living things helps to maintain a healthy
environment

Grade 1
CHAPTER Ten- Frog Friends

Title of Activity ONTARIO CURRICULUM-BASED EXPECTATION ACTIVITY

A Visit to the Pond
(Frog Watch)

Subject: Health and Physical Education
Strand: Active Living
Specific Expectation:
- Active Participation 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

Subject: Mathematics
Strand: Data Management and Probability
Specific Expectation:

Outdoor experience;
Graphing

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

25

- collect and organize primary data that is categorical, and display the data using one-to-one
correspondence, prepared templates of concrete graphs and pictographs (with
titles and labels), and a variety of recording methods
- read primary data presented in concrete graphs and pictographs, and describe the
data using comparative language
- pose and answer questions about collected data

Subject: Science
Strand: Understanding Life Systems
Specific Expectation:
- 2.1 follow established safety procedures and humane practices during science and
technology investigations
- 2.3 investigate and compare the physical characteristics of a variety of plants and animals,
including humans
- 3.1 identify environment as the area in which something or someone exists or lives
- 3.2 identify the physical characteristics of a variety of plants and animals
- 3.6 identify what living things provide for other living things

A Visit to the Pond
(Wetland Report
Card)

Subject: Science
Strand: Understanding Life Systems
Specific Expectation:
- 2.1 follow established safety procedures and humane practices during science and
technology investigations
- 2.3 investigate and compare the physical characteristics of a variety of plants and animals,
including humans
- 3.1 identify environment as the area in which something or someone exists or lives
- 3.2 identify the physical characteristics of a variety of plants and animals
- 3.4 describe the characteristics of a healthy environment, including clean air and water
and nutritious food, and explain why it is important for all living things to have a healthy
environment
- 3.6 identify what living things provide for other living things

Outdoor experience;
Hands-on learning;
Scientific inquiry

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

26

Grade 1
CHAPTER Eleven- Turtle Tally

Title of Activity ONTARIO CURRICULUM-BASED EXPECTATION ACTIVITY

Turtle Tally Subject: Health and Physical Education
Strand: Active Living
Specific Expectation:
- Active Participation 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

Subject: Mathematics
Strand: Data Management and Probability
Specific Expectation:
- collect and organize primary data that is categorical, and display the data using one-to-one
correspondence, prepared templates of concrete graphs and pictographs (with
titles and labels), and a variety of recording methods
- read primary data presented in concrete graphs and pictographs, and describe the
data using comparative language
- pose and answer questions about collected data

Subject: Science
Strand: Understanding Life Systems
Specific Expectation:
- 2.1 follow established safety procedures and humane practices during science and
technology investigations
- 2.3 investigate and compare the physical characteristics of a variety of plants and animals,
including humans
- 3.1 identify environment as the area in which something or someone exists or lives
- 3.2 identify the physical characteristics of a variety of plants and animals
- 3.6 identify what living things provide for other living things

Outdoor experience;
Graphing

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

27

Grade 1
CHAPTER Twelve- What Else Can We Do?

Title of Activity ONTARIO CURRICULUM-BASED EXPECTATION ACTIVITY

Writing for Turtles Subject: Language
Strand: Writing
Specific Expectation:
- Purpose and Audience 1.1 identify the topic, purpose, audience, and form for writing,
initially with support and direction
- Developing Ideas 1.2 generate ideas about a potential topic, using a variety of strategies
and resources
- Organizing Ideas 1.5 identify and order main ideas and supporting details, initially with
support and direction, using simple graphic organizers
- Review 1.6 determine, after consultation with the teacher and peers, whether the ideas
and information they have gathered are suitable for the purpose
- Form 2.1 write short texts using a few simple forms
- Voice 2.2 begin to establish a personal voice in their writing by using pictures and words
that convey their attitude or feeling towards the subject or audience
- Word Choice 2.3 use familiar words and phrases to convey a clear meaning
- Sentence Fluency 2.4 write simple but complete sentences that make sense
- Preparing for Revision 2.6 identify elements of their writing that need improvement,
including content, organization, and style, using feedback from the teacher and peers
- Revision 2.7 make simple revisions to improve the content, clarity, and interest of their
written work, using s few simple strategies
- Producing Drafts 2.8 produce revised, draft pieces of writing to meet criteria identified
by the teacher, based on the expectations
- Spelling Familiar Words 3.1 spell some high-frequency words correctly
- Punctuation 3.4 use punctuation to help communicate their intended meaning, with a
focus on the use of: a capital letter at the beginning of a sentence; a period, question
mark, or exclamation mark at the end
- Grammar 3.5 use parts of speech appropriately to communicate their meaning clearly,

Culminating writing
activity

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

28

with a focus on the use of: nouns for names of people, places, and things; the personal
subject pronouns I, you, he, she, it, we, they; verbs to tell what they do and feel; some
adjectives; and simple prepositions of place
- Proofreading 3.6 proofread and correct their writing using a simple checklist or a few
guiding questions posted by the teacher for reference
- Publishing 3.7 use some appropriate elements of effective presentation in the finished
product, including print, different fonts, graphics, and layout
- Producing Finished Works 3.8 produce pieces of published work to meet identified
criteria identified by the teacher, based on the expectations

Subject: Science
Strand: Understanding Life Systems
Specific Expectation:
- 1.1 identify personal action that they themselves can take to help maintain a healthy
environment for living things, including humans
- 3.1 identify environment as the area in which something or someone exists or lives
- 3.4 describe the characteristics of a healthy environment, including clean air and water
and nutritious food, and explain why it is important for all living things to have a healthy
environment
3.5 describe how showing care and respect for all living things helps to maintain a healthy
environment

Write a Report Subject: Language
Strand: Writing
Specific Expectation:
- Purpose and Audience 1.1 identify the topic, purpose, audience, and form for writing,
initially with support and direction
- Developing Ideas 1.2 generate ideas about a potential topic, using a variety of strategies
and resources
- Organizing Ideas 1.5 identify and order main ideas and supporting details, initially with
support and direction, using simple graphic organizers
- Review 1.6 determine, after consultation with the teacher and peers, whether the ideas

Culminating writing
activity

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

29

and information they have gathered are suitable for the purpose
- Form 2.1 write short texts using a few simple forms
- Voice 2.2 begin to establish a personal voice in their writing by using pictures and words
that convey their attitude or feeling towards the subject or audience
- Word Choice 2.3 use familiar words and phrases to convey a clear meaning
- Sentence Fluency 2.4 write simple but complete sentences that make sense
- Point of View 2.5 begin to identify, with support and direction, their point of view and
one possible different point of view about the topic
- Preparing for Revision 2.6 identify elements of their writing that need improvement,
including content, organization, and style, using feedback from the teacher and peers
- Revision 2.7 make simple revisions to improve the content, clarity, and interest of their
written work, using s few simple strategies
- Spelling Familiar Words 3.1 spell some high-frequency words correctly
- Punctuation 3.4 use punctuation to help communicate their intended meaning, with a
focus on the use of: a capital letter at the beginning of a sentence; a period, question
mark, or exclamation mark at the end
- Grammar 3.5 use parts of speech appropriately to communicate their meaning clearly,
with a focus on the use of: nouns for names of people, places, and things; the personal
subject pronouns I, you, he, she, it, we, they; verbs to tell what they do and feel; some
adjectives; and simple prepositions of place
- Proofreading 3.6 proofread and correct their writing using a simple checklist or a few
guiding questions posted by the teacher for reference
- Publishing 3.7 use some appropriate elements of effective presentation in the finished
product, including print, different fonts, graphics, and layout

Strand: Media Literacy
Specific Expectation:
- Producing Media Texts 3.4 produce some short media texts for specific purposes and
audiences, using a few simple media forms and appropriate conventions and techniques
Subject: Science
Strand: Understanding Life Systems

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

30

Specific Expectation:
- 1.1 identify personal action that they themselves can take to help maintain a healthy
environment for living things, including humans
- 3.1 identify environment as the area in which something or someone exists or lives
- 3.4 describe the characteristics of a healthy environment, including clean air and water
and nutritious food, and explain why it is important for all living things to have a healthy
environment
3.5 describe how showing care and respect for all living things helps to maintain a healthy
Environment

Grade 1
CHAPTER Thirteen- Celebration

Title of Activity ONTARIO CURRICULUM-BASED EXPECTATION ACTIVITY

Preparation Subject: Language
Strand: Media Literacy
Specific Expectation:
- Form 3.2 identify an appropriate form to suit the purpose and audience for a media text
they plan to create
- Conventions and Techniques 3.3 identify conventions and techniques appropriate to the
form chosen for a media text they plan to create
- Producing Media Texts 3.4 produce some short media texts for specific purposes and
audiences, using a few simple media forms and appropriate conventions and technique

Subject: Social Studies
Strand: Heritage and Citizenship
Specific Expectation:
- identify an area of concern, and suggest changes in rules or responsibilities to provide
possible solutions

Checklist/Preparation

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

31

The Feast Subject: Language
Strand: Oral Communication
Specific Expectation:
- Active Listening Strategies 1.2 demonstrate an understanding of appropriate listening
behaviour by using active listening strategies in a few different situations
- Comprehension Strategies 1.3 identify a few listening comprehension strategies and use
them before, during, and after listening in order to understand and clarify the meaning of
oral texts, initially with support and direction
- Interactive Strategies 2.2 demonstrate an understanding of appropriate speaking
behaviour in a few different situations, including paired sharing and small- and large-
group discussions

Subject: Science
Strand: Understanding Life Systems
Specific Expectation:
- 1.1 identify personal action that they themselves can take to help maintain a healthy
environment for living things, including humans
- 3.1 identify environment as the area in which something or someone exists or lives
- 3.4 describe the characteristics of a healthy environment, including clean air and water
and nutritious food, and explain why it is important for all living things to have a healthy
environment
- 3.5 describe how showing care and respect for all living things helps to maintain a
healthy environment

Feast

Saying Miigwetch Subject: Language
Strand: Writing
Specific Expectation:
- Form 2.1 write short texts using a few simple forms
- Voice 2.2 begin to establish a personal voice in their writing by using pictures and words
that convey their attitude or feeling towards the subject or audience
- Word Choice 2.3 use familiar words and phrases to convey a clear meaning
- Sentence Fluency 2.4 write simple but complete sentences that make sense

Thank-you cards

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

32

- Publishing 3.7 use some appropriate elements of effective presentation in the finished
product, including print, different fonts, graphics, and layout
- Producing Finished Works 3.8 produce pieces of published work to meet criteria
identified by the teacher, based on the expectations

Turtle Island Conservation: Grade 1 Miskwaadesi/A`nó:wara Ontario Curriculum-based Expectations Guide

33

These Expectations Guidelines have been obtained from the Ontario Provincial Curriculum

Grades 1-8.

http://www.edu.gov.on.ca/eng/curriculum/elementary/grades.html

 The Ontario Curriculum, Grades 1-8: The Arts, 2009
 The Ontario Curriculum, Grades 1-8: Health and Physical Education, Interim Edition, 2010
 The Ontario Curriculum, Grades 1-8: Language, 2006
 The Ontario Curriculum, Grades 1-8: Mathematics, 2005
 The Ontario Curriculum, Grades 1-8: Science and Technology, 2007

 The Ontario Curriculum, Grades 1-6: Social Studies, 2004

Please direct inquiries to:

Programme Coordinator

Turtle Island Conservation

361A Old Finch Avenue

Toronto Zoo M1B 5K7

turtleisland@torontozoo.ca

http://www.edu.gov.on.ca/eng/curriculum/elementary/grades.html
mailto:turtleisland@torontozoo.ca

