

Grade 2

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

The Arts	Health and Physical Education	Language	Mathematics	Science and Technology	Social Studies
	Activities w	hich meet Ontario CURRICULUM-BA	SED 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	1.1 Morning Prayer/ The Words That Come Before All Else
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	8.1 The Rise and Fall of the Great Lakes
8.2 B) Water Walk		4.4 A Living Diorama		5.1 Miskwaadesi/ A`nó:wara Finds Habitat	9.2 Turtle Island Watershed
9.4 Commitment String		6.1 Turtle and Bear Race Storytelling Festival		5.2 Habitat For a Turtle	13.2 The Feast
		7.1 Turtles of the World 7.3 Sea Turtle Awareness Poster		7.2 Netting Headaches 7.3 Sea Turtle Awareness Poster	
		8.1 The Rise and Fall of the Great Lakes		8.1 The Rise and Fall of the Great Lakes	
		8.2 A) Water Walk		8.2 A) Water Walk	
		9.2 Turtle Island Watersheds		9.1 My Watermark	
		12.1 Writing for Turtles		9.2 Turtle Island Watersheds	

Grade 2 Subjects and Corresponding Activities

12.2 Write a Repo	rt 9.3 Water in the World
13.1 Preparation	9.4 Commitment String
13.2 The Feast	10.1 A) A Visit to the Pond
13.3 Saying Miigw	etch 10.1 B) A Visit to the Pond
	11.1 Turtle Tally

Grade 2

Ontario Provincial Curriculum-based Expectations Guideline Walking with Miskwaadesi and Walking with A`nów:ara

By

Subject/Strand

Grade 2 SACRED SPACES AND SPECIAL PLACES

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
Sacred Spaces and	Subject: Social Studies	Inquiry-based
Special Places:	Strand: Heritage and Citizenship	learning; Community
Mapping Our	Specific Expectation:	involvement
Communities	demonstrate an understanding that communities may be made up of people from many cultures identify ways in which heritage and traditions are passed on	
	ask simple questions to gain information and seek clarification	
	use primary and secondary sources to locate simple information about family history and traditions	
	use illustrations, key words, and simple sentences to sort, classify, and record basic information about family history and traditions	
	make and read a variety of graphs, charts, diagrams, maps, and models to understand information about cultural or religious traditions and share it with members of the class use appropriate vocabulary to communicate the results of inquiries and observations about family traditions and celebrations.	
	identify community celebrations that reflect their own heritage and/or their Canadian identity	

	Strand: Canada and World Connections Specific Expectation: demonstrate an understanding of the relationship between location and climate recognize and use pictorial symbols, colour, legends, and cardinal directions on maps of Canada and other countries	
What Is In My Classroom?	Subject: Social Studies Strand: Heritage and Citizenship Specific Expectation: demonstrate an understanding that communities may be made up of people from many cultures	Class mapping activity
Mapping My Room	Subject: Social Studies Strand: Heritage and Citizenship Potential Link: identify ways in which heritage and traditions are passed on ask simple questions to gain information and seek clarification use primary and secondary sources to locate simple information about family history and traditions	Individual map

Grade 2 CHAPTER One- Morning Prayer and Thanksgiving Address

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
Morning Prayer/	Subject: The Arts	Native language
The Words That	Strand: Visual Arts	integration;
Come Before All	Specific Expectation:	Interpretive reading
Else	- D1.1 create two- and three-dimensional works of art that express feelings and ideas	
	inspired by activities in their community or observations of nature	

	Subject: Language	
	Strand: Reading	
	Specific Expectation:	
	- Variety of Texts 1.1 read some different literary texts, graphic texts, and informational	
	texts - Making Inferences/Interpreting Texts 1.5 use stated and implied information and	
	ideas in texts 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	
	Subject: Social Science	
	Strand: Heritage and Citizenship	
	Specific Expectation:	
	- outline traditions of various cultures that are passed down from earlier generations	
Gratitude and	Subject: Language	Think, Pair, Share;
Giving Thanks	Strand: Writing	Mind Map; Written
	Specific Expectation:	response
	- 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, using graphic	
	organizers And organizational patterns	
	Potential Link:	
	- Form 2.1 write short texts using several simple forms	
	- Voice 2.2 establish a personal voice in their writing, with a focus on using familiar words	
	that convey their attitude or feeling toward the subject or audience	
	- Word Choice 2.3 use familiar words and phrases to communicate relevant details	
	- Sentence Fluency 2.4 use a variety of sentence types	

Punctuation 3.4 use punctuation to help communicate their intended meaning, with a focus on the use of: questions marks, periods, or exclamation marks at the end of a sentence; commas to mark pauses; and some uses of quotation marks
Grammar 3.5 use parts of speech appropriately to communicate their meaning clearly, with a focus on the use of: proper nouns for local, provincial, and national place names and for holidays; the personal object pronouns *me, you, him, her, us, them*; adjectives to describe a noun; verbs in the simple present and past tenses; joining words; simple prepositions of place and time

Grade 2 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 some different 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, with the inclusion of a few interesting details Making Inferences/Interpreting Texts 1.5 use stated and implied information and ideas in texts 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

	Subject: Social Studies Strand: Heritage and Citizenship Specific Expectation: outline traditions of various cultures that are passed down from earlier generations identify ways in which heritage and traditions are passed on	
A Year of the Turtle- Thirteen Moons	Subject: The Arts Strand: Visual Arts Specific Expectation: D1.1 1 create two- and three-dimensional works of art that express feelings and ideas inspired by activities in their community or observations of nature Subject: Language Strand: Reading Specific Expectation: Variety of Texts 1.1 read some different 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, with the inclusion of a few interesting details Making Inferences/Interpreting Texts 1.5 use stated and implied information and ideas in texts 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 Subject: Social Studies Strand: Heritage and Citizenship Specific Expectation: outline traditions of various cultures that are passed down from earlier generations identify ways in which heritage and traditions are passed on	Traditional Teachings: Thirteen moons on a turtle's back and the Lunar calendar

Grade 2 CHAPTER Three- Ontario's Turtle Families and Species at Risk

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
Who Are the	Subject: Language	Turtle species at risk;
Species At Risk?	Strand: Reading	Media literacy
	Specific Expectation:	
	- Variety of Texts 1.1 read some different literary texts, graphic texts, and informational texts	
	- Comprehension Strategies 1.3 identify several reading comprehension strategies and use	
	them before, during, and after reading to understand texts	
	- Demonstrating Understanding 1.4 demonstrate understanding of a text by retelling the	
	story or restating information from the text, with the inclusion of a few interesting details	
	- Making Inferences/Interpreting Texts 1.5 use stated and implied information and	
	ideas in texts to make simple inferences and reasonable predictions about them	
	Strand: Media Literacy	
	Specific Expectation:	
	- 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:	
	- 1.2 identify positive and negative impacts that different kinds of human activity have on	
	animals and where they live, form an opinion about one of them, and suggest ways in	
	which the impact can be minimized or enhanced	
	- 2.5 investigate the ways in which a variety of animals adapt to their environment and/or	
	to changes in their environment, using various methods	
	- 2.7 use appropriate science and technology vocabulary, including <i>life cycle, migration,</i>	
	adaptation, body coverings, and classify, in oral and written communication	

Field Trip: Turtles	Subject: Language Strand: Reading Specific Expectation: - Variety of Texts 1.1 read some different 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, with the inclusion of a few interesting details Strand: Media Literacy Specific Expectation: - Making Inferences/Interpreting Messages 1.2 identify overt and implied messages in simple media texts Subject: Science Strand: Understanding Life Systems Specific Expectation: - 1.2 identify positive and negative impacts that different kinds of human activity have on animals and where they live, form an opinion about one of them, and suggest ways in which the impact can be minimized or enhanced	Informative article; Reading comprehension
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 Potential Link: - 2.5 investigate the ways in which a variety of animals adapt to their environment and/or to changes in their environment, using various methods 3.2 describe an adaptation as a characteristic body part, shape, or behaviour that helps a plant or animal survive in its environment	Artistic representation; Card game

Grade 2 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 variety of 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 and several interesting details - 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 using simple but appropriate organizational patterns Subject: Science Strand: Understanding Life Systems Specific Expectation: - 2.2 observe and compare the physical characteristics and the behavioural characteristics of a variety of animals, including insects, using student-generated questions and a variety	Guess Who? Game; Inquiry-based student interaction			
	of methods and resources - 3.1 identify and describe major physical characteristics of different types of animals				
We're All In This Together	Subject: Science Strand: Understanding Life Systems Specific Expectation: 3.3 identify ways in which animals are helpful to, and ways in which they meet the needs of, living things, including humans, to explain why humans should protect animals and the places where they live	Interactive; Experiential			

Wetland Web of	Subject: The Arts	Dream Catcher
Life	Strand: Visual Arts	
	Specific Expectation:	
	- D1.1 create two- and three-dimensional works of art that express feelings and ideas	
	inspired by activities in their community or observations of nature	
	- D3.2 demonstrate an awareness of a variety of works of art and artistic traditions from	
	diverse communities, times, and places	
	Subject: Science	
	Strand: Understanding Life Systems	
	Specific Expectation:	
	- 3.3 identify ways in which animals are helpful to, and ways in which they meet the needs	
	of, living things, including humans, to explain why humans should protect animals and the	
	places where they live	
A Living Diorama	Subject: The Arts	Drama presentation
	Strand: Drama	in groups
	Specific Expectation:	
	- B1.1 engage in dramatic play and role play, with a focus on exploring main ideas and	
	central characters in stories from diverse communities, times, and places	
	- B1.3 plan and shape the direction of a dramatic play or role play, building on their own	
	and others' ideas both in and out of role, with support	
	Subject: Language	
	Strand: Writing	
	Specific Expectation:	
	- Purpose and Audience 1.1 identify the topic, purpose, audience, and form for writing	
	- Form 2.1 write short texts using several simple forms	
	Subject: Science	
	Strand: Understanding Life Systems	
	Specific Expectation:	

1.1 identify positive and negative impacts that animals have on humans (society) and the environment, form an opinion about one of them, and suggest ways in which the impact can be minimized or enhanced 1.2 identify positive and negative impacts that different kinds of human activity have on animals and where they live 2.7 use appropriate science and technology vocabulary, including <i>life cycle, migration, adaptation, body coverings,</i> and <i>classify,</i> in oral and written communication 3.3 identify ways in which animals are helpful to, and ways in which they meet the needs of, living things, including humans, to explain why humans should protect animals and the places where they live	
Strand: Understanding Structures and Mechanisms Specific Expectation: - 3.3 describe ways in which living things, including humans, depend on air and water	

Grade 2 **CHAPTER Five- Healthy Habitats**

	EXPECTATIONS	
Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
Miskwaadesi/	Subject: Science	Group discussion;
A`nó:wara Finds	Strand: Understanding Life Systems	Graphic organizer
Habitat (Food,	Specific Expectation:	
Shelter, Water,	- 1.2 identify positive and negative impacts that different kinds of human activity have on	
and Space Chart)	animals and where they live, form an opinion about one of them, and suggest ways in which the impact can be minimized or enhanced	
	- 2.7 use appropriate science and technology vocabulary, including <i>life cycle, migration, adaptation, body coverings,</i> and <i>classify,</i> in oral and written communication	
	- 3.1 identify and describe major physical characteristics of different types of animals	

EVDECTATIONS

(Outdoor Game)	- 3.2 describe an adaptation as a characteristic body part, shape, or behaviour that helps a plant or animal survive in its environment 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	Outdoor game
Habitat For a Turtle	ability to take part Subject: Science Strand: Understanding Life Systems	Graphic organizer
	Specific Expectation: 1.2 identify positive and negative impacts that different kinds of human activity have on animals and where they live, form an opinion about one of them, and suggest ways in which the impact can be minimized or enhanced 2.7 use appropriate science and technology vocabulary, including <i>life cycle, migration</i>,	
	adaptation, body coverings, and classify, in oral and written communication 3.1 identify and describe major physical characteristics of different types of animals 3.2 describe an adaptation as a characteristic body part, shape, or behaviour that helps a plant or animal survive in its environment	

Grade 2 CHAPTER Six- Turtle Stories

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
Turtle and Bear	Subject: The Arts	Storytelling; Art
Race Storytelling	Strand: Visual Art	
Festival	Specific Expectation:	

	D1.3 use elements of design in art works to communicate ideas, messages, and understandings D3.2 demonstrate an awareness of a variety of works of art and artistic traditions from diverse communities, times, and places	
	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 variety of situations Interactive Strategies 2.2 demonstrate an understanding of appropriate speaking behaviour in a variety of situations, including paired sharing and small-and large-group discussions Clarity and Coherence 2.3 communicate orally in a clear, coherent manner using simple but appropriate organization patterns Vocal Skills and Strategies 2.5 identify some vocal effects, including tone, pace, pitch, and volume, and use them appropriately, and with sensitivity towards cultural differences, to help communicate their meaning Visual Aids 2.7 use a few different visual aids, to support or enhance oral presentations	
	Specific Expectation: - Variety of Texts 1.1 read a variety 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 2 CHAPTER Seven- Turtles of the World

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
Turtles of the World	Subject: Language Strand: Reading Specific Expectation: Variety of Texts 1.1 read a variety of literary texts, graphic texts, and informational texts Comprehension Strategies1.3 identify several reading comprehension strategies and use them before, during, and after reading to understand texts Demonstrating Understanding 1.4 demonstrate understanding of a variety of texts by retelling the story or restating information from the text, with the inclusion of a few interesting details	Map use
Netting Headaches	Subject: Mathematics Strand: Data Management and Probability Specific Expectation: - collect and organize primary data that is categorical or discrete, and display the data using one-to-one correspondence in concrete graphs, pictographs, line plots, simple bar graphs, and other graphic organizers, with appropriate titles and labels and with labels ordered appropriately - read primary data presented in concrete graphs, pictographs, line plots, simple bar graphs, and other graphic organizers, and describe the data using mathematical language Subject: Science Strand: Understanding Life Systems Specific Expectation: - 1.2 identify positive and negative impacts that different kinds of human activity have on animals and where they live, form an opinion about one of them, and suggest ways in which the impact can be minimized or enhanced	Hands-on simulation; Tally chart

Sea Turtle	Subject: The Arts	Media literacy
Awareness Poster	Strand: Visual Arts	
	Specific Expectation:	
	- 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:	
	- 1.2 identify positive and negative impacts that different kinds of human activity have on	
	animals and where they live, form an opinion about one of them, and suggest ways in	
	which the impact can be minimized or enhanced	

Grade 2 CHAPTER Eight- Importance of Water

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
The Rise and Fall	Subject: Language	Short film; Venn
of the Great Lakes	Strand: Media Literacy	diagram
	Specific Expectation:	

	Making Inferences/Interpreting Messages 1.2 identify overt and implied messages in simple media texts Subject: Science Strand: Understanding Earth and Space Systems Specific Expectation: 3.3 describe ways in which living things, including humans, depend on air and water Subject: Social Studies Strand: Understanding Earth and Space Systems Specific Expectation: 3.6 state reasons why clean water is an increasingly scarce resource in many parts of the	
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	Media literacy
	Strand: Understanding Earth and Space Systems Specific Expectation: 1.1 assess the impact of human activities on air and water in the environment, taking different points of view into consideration, and plan a course of action to help keep the air and water in the local community clean 2.7 use a variety of forms to communicate with different audiences and for a variety of purposes	

Water Walk (The	Subject: The Arts	Musical composition
Water Song)	Strand: Music	
	Specific Expectation:	
	- C1.3 create simple compositions for a specific purpose and a familiar audience	
Water Walk	Subject: Health and Physical Education	Walking; Community
(Walking)	Strand: Living Skills	involvement
	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	

Grade 2 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 or discrete, and display the data using one-to-one correspondence in concrete graphs, pictographs, line plots, simple bar graphs, and other graphic organizers, with appropriate titles and labels and with labels ordered appropriately	Personal survey; Graph

	read primary data presented in concrete graphs, pictographs, line plots, simple bar graphs, and other graphic organizers, and describe the data using mathematical language Subject: Science Strand: Understanding Earth and Space Systems Specific Expectation: 1.2 assess personal and family uses of water as responsible/efficient or wasteful, and create a plan to reduce the amount 3.6 state reasons why clean water is an increasingly scarce resource in many parts of the world	
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 several simple forms Voice 2.2 establish a personal voice in their writing, with a focus on using familiar words that convey their attitude or feeling towards the subject or audience Word Choice 2.3 use familiar words and phrases to communicate relevant details Sentence Fluency 2.4 use a variety of sentence types Vocabulary 3.3 confirm spellings and word meanings or word choice using a few different types of resources Punctuation 3.4 use punctuation to help communicate their intended meaning, with a focus on the use of: question marks, periods, or exclamation marks at the end of a sentence; commas to mark pauses; and some uses of quotation marks Grammar 3.5 use parts of speech appropriately to communicate their meaning clearly, with a focus on the use of: proper nouns for local, provincial, and national place names ad for holidays; the personal objective pronouns <i>me, you, him, her, us, them</i>; adjectives to describe a noun; verbs in the simple present and past tenses; joining words; simple	Map use; Writing activity

	prepositions of place and time	
	Subject: Science Strand: Understanding Earth and Space Systems Specific Expectation: 3.2 identify water as a clear, colourless, odourless, tasteless liquid that exists in three states and that is necessary for the life of most animals and plants Subject: Social Studies Strand:Canada and World Connections Specific Expectation: identify similarities and differences between their community and a community in another part of the world recognize and use pictorial symbols, colour, legends, and cardinal directions on maps of Canada and other countries locate on a globe or map their local community in Ontario; Canada; and the various	
Water in the World	countries and continents studied; Subject: Mathematics Strand: Data Management and Probability Specific Expectation: collect and organize primary data that is categorical or discrete, and display the data using one-to-one correspondence in concrete graphs, pictographs, line plots, simple bar graphs, and other graphic organizers, with appropriate titles and labels and with labels ordered appropriately read primary data presented in concrete graphs, pictographs, line plots, simple bar graphs, and other graphic organizers, and describe the data using mathematical language 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	Subject: The Arts	Bead work
String	Strand: Visual Arts	
	Specific Expectation:	
	- D1.1 create two- and three-dimensional works of art that express feelings and ideas	
	inspired by activities in their community or observations of nature	
	- D3.2 demonstrate an awareness of a variety of works of art and artistic traditions from	
	diverse communities, times, and places	
	Subject: Science	
	Strand: Understanding Earth and Space Systems	
	Specific Expectation:	
	- 1.1 assess the impact of human activities on air and water in the environment, taking	
	different points of view into consideration, and plan a course of action to help keep the air	
	and water in the local community clean	

Grade 2 CHAPTER Ten- Frog Friends

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
A Visit to the Pond	Subject: Health and Physical Education	Outdoor experience;
(Frog Watch)	Strand: Active Living	Graphing
	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 or discrete, and display the data using one-to-one correspondence in concrete graphs, pictographs, line plots, simple bar graphs, and other graphic organizers, with appropriate titles and labels and with labels ordered appropriately read primary data presented in concrete graphs, pictographs, line plots, simple bar graphs, and other graphic organizers, and describe the data using mathematical language Subject: Science Strand: Understanding Life Systems Specific Expectation:	
A Visit to the Pond (Wetland Report Card)	Subject: Science Strand: Understanding Earth and Space Systems Specific Expectation: 2.1 follow established safety procedures during science and technology investigations 2.5 investigate water in the natural environment	Outdoor experience; Hands-on learning; Scientific inquiry

Grade 2 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 or discrete, and display the data using one-to-one correspondence in concrete graphs, pictographs, line plots, simple bar graphs, and other graphic organizers, with appropriate titles and labels and with labels ordered appropriately - read primary data presented in concrete graphs, pictographs, line plots, simple bar graphs, and other graphic organizers, and describe the data using mathematical language Subject: Science Strand: Understanding Life Systems Specific Expectations: - 1.1 identify positive and negative impacts that animals have on humans (society) and the environment, form an opinion about one of them, and suggest ways in which the impact can be minimized or enhanced - 2.1 follow established safety procedures and humane practices specific to the care and handling of live animals, where appropriate, during science and technology investigations	Outdoor experience; Graphing

Strand: Understanding Earth and Space Systems Specific Expectations:

- 2.5 investigate water in the natural environment

Grade 2 CHAPTER Twelve- What Else Can We Do?

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
Writing for Turtles	Subject: Language Strand: Writing	Culminating writing activity
	Specific Expectation:	,
	- Purpose and Audience 1.1 identify the topic, purpose, audience, and form for writing	
	- 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, using graphic organizers and organizational patterns	
	- Review 1.6 determine whether the ideas and information they have gathered are suitable for the purpose, and gather new material if necessary	
	- Form 2.1 write short texts using several different forms	
	- Voice 2.2 establish a personal voice in their writing, with a focus on using familiar words	
	that convey their attitude or feeling towards the subject or audience	
	- Word Choice 2.3 use familiar words and phrases to communicate relevant details	
	- Sentence Fluency 2.4 use a variety of sentence types	
	- Preparing for Revision 2.6 identify elements of their writing that need improvement,	
	using feedback from the teacher and peers, with a focus on content and word choice	
	- Revision 2.7 make simple revisions to improve the content, clarity, and interest of their	
	written work, using several types of 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 many high-frequency words correctly Punctuation 3.4 use punctuation to help communicate their intended meaning, with a focus on the use of: question marks, periods or exclamation marks at the end of a sentence; commas to mark pauses; and some uses of quotation marks Grammar 3.5 use parts of speech appropriately to communicate their meaning clearly, with a focus on the use of: proper nouns for local, provincial, and national place names and for holidays; the personal objective pronouns <i>me, you, him, her, us, them</i>; adjectives to describe a noun; verbs in the simple present and past tenses; joining words; simple prepositions of place and time Proofreading 3.6 proofread and correct their writing using a simple checklist or a few guiding questions developed with the teacher and posted 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	
Write a Report	Subject: Language Strand: Writing Specific Expectation: Purpose and Audience 1.1 identify the topic, purpose, audience, and form for writing 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, using graphic organizers and organizational patterns Review 1.6 determine whether the ideas and information they have gathered are suitable for the purpose, and gather new material if necessary Form 2.1 write short texts using several different forms Voice 2.2 establish a personal voice in their writing, with a focus on using familiar words that convey their attitude or feeling towards the subject or audience Word Choice 2.3 use familiar words and phrases to communicate relevant details Sentence Fluency 2.4 use a variety of sentence types Point of View 2.5 identify, initially with support and direction, their point of view and one	Culminating writing activity

or more possible different points of view about the topic

- Preparing for Revision 2.6 identify elements of their writing that need improvement,

using feedback from the teacher and peers, with a focus on content and word choice

- Revision 2.7 make simple revisions to improve the content, clarity, and interest of their written

- Spelling Familiar Words 3.1 spell many high-frequency words correctly

- Punctuation 3.4 use punctuation to help communicate their intended meaning, with a focus on the use of: question marks, periods, or exclamation marks at the end of a sentence; commas to mark pauses; and some uses of quotation marks

- Grammar 3.5 use parts of speech appropriately to communicate their meaning clearly, with a focus on the use of: proper nouns for local, provincial, and national place names and for holidays; the personal object pronouns *me, you, him, her, us, them*; adjectives to describe a noun; verbs in the simple present and past tenses; joining words; simple prepositions of place and time

- Proofreading 3.6 proofread and correct their writing using a simple checklist or a few guiding questions developed with the teacher and posted 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 media texts for specific purposes and audiences, using a few simple media forms and appropriate conventions and techniques

Grade 2 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 media texts for specific purposes and audiences, using a few simple media forms and appropriate conventions and techniques	Checklist/Preparation
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 variety of situations - Comprehension Strategies 1.3 identify several listening comprehension strategies and use them before, during, and after listening in order to understand and clarify the meaning of oral texts - Interactive Strategies 2.2 demonstrate an understanding of appropriate speaking behaviour in a variety of situations, including paired sharing and small- and large- group discussions Subject: Social Studies Strand: Heritage and Citizenship Specific Expectation: - outline traditions of various cultures that are passed down from earlier generations - identify ways in which heritage and traditions are passed on	Feast

Saying Miigwetch	Subject: Language	Thank-you cards
	Strand: Writing	
	Specific Expectation:	
	- Form 2.1 write short texts using several different forms	
	- Voice 2.2 establish a personal voice in their writing, with a focus on using familiar words	
	that convey their attitude or feeling towards the subject or audience	
	- Word Choice 2.3 use familiar words and phrases to communicate relevant details	
	- Sentence Fluency 2.4 use a variety of sentence types	
	- 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	

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

